

LIBRARY
RESEARCH REPORTS DIVISION
POSTGRADUATE SCHOOL
MONTEREY, CALIFORNIA 93940

NORDA Technical Note 265

Naval Ocean Research and
Development Activity
NSTL, Mississippi 39529

ADAPS Operation & Maintenance Manual

Approved for Public Release
Distribution Unlimited

Ronald T. Miles

Ocean Acoustics and Technology Directorate
Ocean Technology Division

March 1984

EXECUTIVE SUMMARY

In the summer of 1982, the Ocean Technology Division (Code 252) of the Ocean Acoustics and Technology Directorate began development of an Airborne Data Acquisition and Processing System (ADAPS). System development was sponsored jointly by the Projects Support Branch (Code 7230) Ocean Projects Division of the Naval Oceanographic Office and the Ocean Projects Management Office (Code 540) of the Naval Ocean Research and Development Activity (NORDA).

The ADAPS is a user-programmable data acquisition system for use aboard RP-3A aircraft operated by the U. S. Naval Oceanographic Office. It is designed for rapid collection, editing and storage of data from aircraft launched expendable bathythermographs (AXBT's) and from various aircraft meteorological sensors.

This manual describes the installation, functional operation, interconnections for system set-up and operating software programs of the developed system. The system is very flexible in that the user can easily modify any of the software programs provided with the system or develop new programs which tailor system performance to specific needs. The system electronics are modularly designed so that failures can be corrected by rapid replacement of printed circuit cards.

Immediately after completion of the first of two systems, it was installed in the Naval Oceanographic Office project BIRDSEYE aircraft where it is now being utilized as part of the aircraft's suite of instruments. The second system was installed in project SEASCAN aircraft during January of 1984.

Installation and use of ADAPS has resulted in the automation of many airborne survey tasks which were previously accomplished in a more time consuming manner. Ocean thermal profile data can now be provided to fleet interests on a more timely basis, and post processing of survey data for research purposes is improved due to availability of both thermal profiles and meteorological data along with time and position information all on one storage media.

CONTENTS

1.0	Introduction	1
1.1	System Purpose	1
1.2	System Description	1
1.2.1	Data Acquisition Interface Unit	3
1.2.2	System Controller	3
1.2.3	Dylon Recording System	3
1.2.4	System Paper Tape Punch	3
1.2.5	System Printer	5
1.3	System Performance Characteristics	5
2.0	System Installation	6
2.1	Equipment Mounting	6
2.2	System Interconnection	7
3.0	System Configuration	11
3.1	Data Acquisition Interface Unit (DAIU) Configuration	11
3.1.1	Analog Signal Conditioning Card Configuration	11
3.1.2	Period Counter Card Configuration	11
3.1.3	Navigation Interface Card Configuration	14
3.1.4	Status/Termination Card Configuration	14
3.2	System Controller 16-Bit I/O Configuration (HP 98622A GPIO)	14
4.0	ADAPS System Operation	16
4.1	ADAPS Turn-On Procedures	16
4.1.1	Recorder System	16
4.1.2	HP 9836 System Controller	17
4.1.3	Tape Rewind and Unloading	17
4.2	System Software	18
4.2.1	Software Description	18
4.2.2	Software Operation	18
5.0	Theory of Operation	27
5.1	DAIU Theory of Operation	27
5.1.1	Signal Conditioning Cards	27
5.1.2	Period Counter Card	29
5.1.3	Navigation Interface Card	31

5.1.4 Meteorological Data Card	34
5.1.5 True Air Speed Synchro to Digital Converter Card (TAS S/D Converter Card)	36
5.1.6 Status/Termination Card	37
6.0 System Maintenance	37
6.1 Preventive Maintenance	37
6.1.1 Navigation Data Accuracy Check	37
6.1.2 Analog Circuits Accuracy Check	38
6.1.3 True Airspeed Accuracy Check	38
6.1.4 AXBT Circuits Accuracy Check	39
6.2 Corrective Maintenance	39
6.2.1 DAIU Malfunctions	39
6.2.2 Hewlett-Packard Malfunctions	41
6.2.3 Dylon Recording System Malfunction	41
7.0 Programs Listings	42
Appendix A Reference Material	
Appendix B System Drawings	

ILLUSTRATIONS

Figure 1.	ADAPS System Configuration and Interconnections	2
Figure 2.	Dylon Tape Recording System File Format	4
Figure 3.	Data Acquisition Interface Unit Back Panel Input/Output Layout	8
Figure 4.	TAS/INS Data Cable Connections	9
Figure 5.	Dylon Tape Recording System Interconnection	10
Figure 6.	Signal Conditioning Card - Switch Configurations, Channel Select	12
Figure 7.	Period Counter Card - Switch Configurations, Channel Select	13
Figure 8.	Navigation Card Switch Configuration	15
Figure 9.	Data Acquisition Interface Unit Block Diagram	28
Figure 10.	Period Counter Timing Diagram	30
Figure 11.	Navigation Interface Card - VLF Timing Diagram	32
Figure 12.	Navigation Interface Card - LTN-72 Timing Diagram	33
Figure 13.	Timing Diagram - Meteorological Sensor Card I/O Control Logic	35
Figure 14.	ADAPS Computer Interface Unit Disassembly Procedures	40

1.0 INTRODUCTION

1.1 SYSTEM PURPOSE

The Airborne Data Acquisition and Processing System (ADAPS) was designed to provide rapid collection, editing and storage of data from aircraft launched expendable bathythermographs (AXBT) and from various aircraft meteorological sensors.

The system is intended for use aboard RP-3A aircraft operated by the Naval Oceanographic Office (NAVOCEANO) for conducting oceanographic and acoustic surveys. During these surveys many time consuming tasks must be performed by on-board personnel. These tasks include: 1) acquisition and editing of AXBT data, 2) preparation of standard JJXX bathymessages, 3) acquisition of sea surface temperature data along with sky-cloud background radiation, dew point, total temperature and true air speed data. These tasks were previously done in a very time consuming manner using various kinds of mass storage and recording devices including cassette tape, 1/2" analog tape, strip chart recorders and X-Y recorders. The ADAPS system allows acquisition and storage of all AXBT, meteorological, time and navigation data on one storage media - 1/2" 9-track computer-compatible magnetic tape. In addition, it provides the capability to perform on-board editing of AXBT data and subsequent automatic preparation of JJXX messages on paper tape, ready for use by Navy Message Centers. ADAPS automation of these tasks results in faster, less labor intensive survey operations and allows easier post processing of data on other computers without the necessity to transfer all data to industry compatible tape media.

1.2 SYSTEM DESCRIPTION

The Airborne Data Acquisition and Processing System (ADAPS) is a user programmable data acquisition system for use aboard RP-3A aircraft operated by the U. S. Naval Oceanographic Office (NAVOCEANO).

ADAPS is designed for rapid collection, editing and storage of data from aircraft-launched expendable bathythermographs (AXBT's) and from various aircraft meteorological sensors.

The system automatically provides time and aircraft position information for both the BT and meteorological samples, and provides aircraft true air speed information necessary to correct total temperature measurements.

All collected data is permanently stored on industry compatible 9-track magnetic tape. Capability is also provided for editing recorded AXBT data and automatically generating standard JJXX messages, which are recorded on paper tape for use by Navy message centers.

Although designed specifically for collection of AXBT data, the hardware and software flexibility of ADAPS allows relatively easy adaptation to other types of air launched expendable sensors such as air launched expendable sound velocity probes (AXSV) and air launched expendable conductivity temperature and depth probes (AXCTD).

As shown in Figure 1, the ADAPS is comprised of five main system elements. The following sections provide a brief description of each system element and explain its function in the overall system operation.

Figure 1. Airborne Data Acquisition and Processing System
System Configuration and Interconnections

1.2.1 Data Acquisition Interface Unit

As shown in Figure 1, all data enters the system through the Data Acquisition Interface Unit (DAIU). The types and quantity of data accepted by the DAIU are as follows:

1. Data from up to three AXBT receiver channels. (Provisions for future expansion to four channels are included).
2. Data from either the GNS-500 VLF navigation system or the LTN-72 Inertial navigation system. (Selected by means of front panel switch.)
3. Data from the aircraft true air speed synchro transmitter.
4. Data from up to eight 0-5VDC analog inputs.

In the system data acquisition mode, the DAIU operates under control of the HP 9836 System Controller to provide signal conditioning, filtering and digitization of the incoming data, and transfers the digitized data to the System Controller for display, processing and storage. The DAIU is not used in the system data edit mode. For a more detailed description of DAIU operation, refer to the Theory of Operation section 5.0.

1.2.2 System Controller

An HP 9836A computer serves as the main System Controller in both the data acquisition and data edit modes of system operation. In data acquisition mode, the System Controller provides the necessary timing for determining when to sample data, checks status to verify data validity, provides real time CRT graphics display of data in engineering units, provides temporary data storage and controls all input/output operations between various system elements. In the data edit mode, the System Controller accesses data previously recorded on 9-track tape, displays data for editing and transfers edited products to the HP-2673A printer and to the HP 9884 paper tape punch.

1.2.3 Dylon Recording System

The Dylon Recording system actually consists of two units; the 9-track magnetic tape drive, and the 1015B controller/formatter, which allows the tape drive to be controlled by the System Controller. The Dylon Recording System is used to permanently store all data sampled by the ADAPS. During data acquisition mode, the data record for each AXBT launch is recorded. At end of flight, all meteorological data samples are recorded after the last AXBT data record. During the data edit mode, the Dylon Recording system provides all pre-recorded data for processing and editing under control of the HP 9836 System Controller. Refer to Figure 2 for further details on the Recording System data tape format.

1.2.4 System Paper Tape Punch

The HP 9884 Paper Tape Punch is used to record the edited data set for each AXBT in a form which can be used by Navy Message Centers for transmission to fleet users. The message is recorded on paper tape using 5-level BAUDOT code and

Figure 2. Dylon Tape Recording System File Format

arranged in a format known as a JJXX Bathymessage. Refer to Appendix A for the JJXX message format and digital character representations in 5-level BAUDOT code.

1.2.5 System Printer

The HP 2673A graphics printer is used to provide hard copy of CRT graphics as well as standard alphanumeric hard copy. The system printer automatically provides hard copy of edited BT profiles and JJXX messages during standard data editing operations, but hard copy CRT graphics or alphanumerics may be generated at any time by the operator through use of the System Controller's DUMP GRAPHICS and DUMP ALPHA function keys. The system printer is not normally in use during the data acquisition mode of operation.

1.3 SYSTEM PERFORMANCE CHARACTERISTICS

The performance characteristics of the ADAPS operating in its "as-delivered" hardware/software configuration are described below. It should be noted, however, that many of these characteristics are not fixed and may be widely varied to suit other data collection requirements.

1. The system is capable of collecting data from up to three AXBT channels simultaneously at a sample rate of 10 samples per second per channel. Provisions are made for expanding this capability to a maximum of four channels if required, with a resulting reduction in sample rates to approximately 7 samples/second.
2. Time and position at time of BT launch is provided for each AXBT data record.
3. While collecting AXBT data, a real time CRT display of the temperature-depth profile for each active BT is generated.
4. Concurrent with AXBT data collection, the system samples each of eight 0-5VDC analog input channels at a rate of one sample every 15 seconds. Each 15 second sample includes not only the eight analog channels but also time, position and aircraft true air speed.
5. All collected data is stored on 1/2 inch 9-track magnetic tape in raw binary form. Based on the typical time for a single environmental survey flight of 8 hours with a maximum of 90 AXBT's being launched, each magnetic tape provides sufficient storage capacity for eight flights. Refer to Figure 2 for a description of the magnetic tape data format.
6. Software is provided for accessing the recorded raw data, converting to engineering units and displaying BT profiles for editing. Editing is accomplished by cursor selection of data points representing significant profile inflection points. The selected data set is used to automatically generate a standard JJXX Bathymessage which is transmitted to paper tape for use by Navy message centers.
7. Software is provided to access data on a selected flight and generate BT profiles which are automatically edited to show temperature at each 50 meter increment of the profile.

8. Other programs are provided for performing system checkouts, setting the real time clock and for other types of data access and editing. See the Software Description Section 4.1 for complete details.
9. Data Collection Range and Resolution/Accuracy Characteristics are as follows:

BT Data

Temperature Range	- -2 °C to + 35 °C
Temperature Accuracy	- ±0.02 °C
Depth Range	- 0 to 400 or 800 meters
Depth Resolution	- ±0.5 ft.

Analog Data

Voltage Range	- 0 to 5 VDC
Voltage Accuracy	- ±.005V

Navigation Data

Position Accuracy	- ±0.1 min Lat/Long
-------------------	---------------------

True Air Speed

Range	- 70 - 450 knots
Resolution	- ±1.0 knot

2.0 SYSTEM INSTALLATION

2.1 EQUIPMENT MOUNTING

Special mounting brackets have been supplied to facilitate mounting of each system element in standard 19 inch equipment racks. Care should be taken to assure that all mounting brackets are securely installed and that they prevent movement of system equipment in any direction once the equipment is installed. The equipment with integral front rack mount flanges should not be installed using these flanges exclusively, but should be properly supported at sides and rear by using the angle brackets supplied with the system.

The CRT display of the System Controller is attached to the computer and locks into place by pushing in the sliding metal retaining bracket at the rear of the CRT unit. Since this is the only mounting restraint for the CRT unit, care should be taken to assure that the bracket is pushed all the way in and locked.

The cage atop the HP 2673A graphics printer is designed to re-fold the paper after printing (assuming perforated flat-pack paper is used). The printer should be mounted so as to provide sufficient space for loading new paper and for re-folding during printing operations.

The HP 9884A paper tape punch should be mounted so as to provide enough space above the unit to load tape and to operate the controls.

Cooling will not be a problem for the system when located in air conditioned spaces. However, consideration should be given to providing as much airflow as possible when mounting the system in racks or tight spaces.

2.2 SYSTEM INTERCONNECTION

Figure 1 shows the cable connections that are required between each of the ADAPS functional units. Refer to Figure 3 for the location of the various data and control connectors on the DAIU. The following considerations, along with the above mentioned illustrations, will assist in properly interconnecting the various elements of the ADAPS.

1. AXBT data from the aircraft receivers, all analog inputs and outputs and the VLF navigation system input are connected to the DAIU by means of coaxial BNC connectors. When installing ADAPS, new coaxial cables with properly installed BNC connectors should be used. Whenever possible each data input cable should be continuous with no intermediate connectors between the data source and the DAIU input, and should be of shortest possible length consistent with proper aircraft routing.
2. The true airspeed input data and the LTN-72 navigation data enter the DAIU by means of 10-pin circular connectors. These inputs should be connected to the true air speed computer synchro output and the LTN-72 6-wire output according to the pin assignments shown in Figure 4.
3. The HP 9836A System Controller interfaces to the DAIU and to the HP 9884 paper tape punch via HP 98622A 16-bit parallel interfaces. These interface units are plugged into the back of the System Controller and are clearly marked with their individual select codes (See System Configuration Section 2-3 for discussion of select codes.) The DAIU should be connected to the System Controller interface unit marked select code 12 using the cable marked with the same select code. The HP 9884 paper tape punch is connected to the System Controller Interface unit marked with select code 08 using the cable marked with the same select code.
4. The System Controller is connected to both the HP 2673A graphics printer and the Dylon Recording system via the Hewlett Packard Interface Bus (HPIB) which is integral to the System Controller. Standard HPIB cables are used for these connections.
5. Connection between the Dylon Model 1015B Magnetic Tape Controller and the Model 9700 Tape Transport is via ribbon cables and connectors supplied by Dylon Corp. Figure 5 illustrates the ribbon cable interconnections that must be made between the two units for proper operation.
6. All elements of the ADAPS require 120 VAC, 60 Hz single phase power. In making power connections to each of the electronic units, it is very important to connect each unit to the same phase of the 115 VAC, 60 Hz power system to prevent troublesome AC power ground loops. It is recommended that all units be plugged into a power strip which is in turn plugged into a single power source outlet.
7. Grounding is very important to proper operation of the ADAPS system. Signal and power grounds and shields have been carefully carried through the system to a single point located inside the DAIU. This point is also available on the back panel in the form of a ground post

Figure 3. Data Acquisition Interface Unit Back Panel Input/Output Layout

Figure 4. TAS/INS Data Cable Connections

Figure 5. Dylon Tape Recording System Interconnection

located in the lower left corner of the back panel. This grounding post must be connected to airframe ground. The connection point must be a permanently installed metallic rack, console or structural member of the aircraft that is free of paint or any other insulating material. The connection should be firm, preferably bolted, to ensure proper contact with airframe ground.

8. In order to ensure positive vibration resistant cable connections it is imperative that hold-down screws or brackets supplied with the system be used at all interconnection points. This is particularly important in the aircraft environment where constant vibration is the largest contributing factor to intermittent connections and contacts. Caution should be exercised when routing cables to ensure against chafing or any undue strain placed upon the connectors.

3.0 SYSTEM CONFIGURATION

The following sections describe special requirements for configuring cards and interfaces in the ADAPS DAIU and System Controller. These requirements involve setting of configuration switches for proper operation of the system.

3.1 DATA ACQUISITION INTERFACE UNIT (DAIU) CONFIGURATION

The motherboard of the Interface Unit is designed so that cards may be inserted into any of the twelve available slots in any order. However, proper switch configurations are required on each card to assure proper interface operation.

Each card is clearly marked on the component side indicating its function. The unit is capable of accepting a total of twelve cards, i.e. four signal Conditioning Cards, four Period Counter Cards, Status/Termination card, Meteorological Data Card, Navigation Interface Card and the TAS Synchro Card.

NOTE: It is extremely important that no two like cards contain the same switch settings while being plugged into the Interface during operation. Damage to the Interface Unit and/or the system Controller may result if more than one card is configured in the same manner.

3.1.1 Analog Signal Conditioning Card Configuration

There are three signal conditioning cards which, when properly configured, will correspond to their respective input channels. See Figure 6 for proper switch settings to select the corresponding data channel. The cards may be installed in any of the 12 available slots.

3.1.2 Period Counter Card Configuration

There are three period counter cards which, when properly configured, will correspond to their respective input channels. See Figure 7 for proper switch settings to select the corresponding data channel. The cards may be installed in any of the 12 available card slots.

SWITCH NUMBERS CORRESPOND TO CHANNEL NUMBERS.
ALL THREE SWITCHES MUST BE CONFIGURED IDENTICALLY.

Figure 6. Signal Conditioning Card – Switch Configurations, Channel Select

SWITCH NUMBERS CORRESPOND TO CHANNEL NUMBERS.
ALL THREE SWITCHES MUST BE CONFIGURED IDENTICALLY.

Figure 7. Period Counter Card – Switch Configurations, Channel Select

3.1.3 Navigation Interface Card Configuration

In order for the Navigation Interface Card to properly decode and interpret the aircrafts' navigation data, the switches must be configured to match the desired information code. Latitude and longitude information is accompanied by the code depicted in the table on Figure 8. Careful attention should be given to the arrangement of the switches on the card in order to select the proper code.

3.1.4 Status/Termination Card Configuration

Status of each AXBT data channel is monitored by the Status/Termination card to determine if a BT signal is present and if the signal is within the frequency range valid for AXBT's. The valid range is determined by resistor selection via switches on the card. At present, only one resistor (6.19 K) is installed for each switch and the switch position corresponding to this resistor should be "on".

Provision has been made for future addition of up to three more resistors to accommodate different frequency ranges when other types of expendable devices are used.

The Status/Termination Card is required at any time the Interface Unit is used with the HP 9836 System Controller. This card also provides proper termination of control lines and must be in place to avoid any "floating" condition which may occur in the otherwise open inputs.

3.2 SYSTEM CONTROLLER 16-BIT I/O CONFIGURATION (HP 98622A GPIO)

All data transfers to and from the DAIU and System Controller are routed through the HP 98622A 16-bit I/O (GPIO). This unit is plugged into the back of the System Controller and must be configured for proper operation with the DAIU by means of DIP switches located on the I/O plug-in card. Complete instructions for setting these switches are contained in the HP 98622A GPIO Interface Installation Manual. This manual is included as part of the HP 9836A Interfacing Techniques Manual provided with the System Controller. The appropriate switches should be set to provide the following I/O configuration.

- 1) Select Code - 12
- 2) Interrupt level - Default
- 3) Data-In Clock Source

Upper - RDY
Lower - RDY

- 4) Option Select
 - DOUT - Logic 1
 - DIN - Logic 0
 - HSHK - Logic 1
 - PSTS - Logic 1
 - PFLG - Logic 1
 - PCTL - Logic 1

Figure 8. Navigation Card Switch Configuration

The 16-bit I/O provided with the ADAPS will already be configured for proper operation. The above information is provided in case of I/O replacement or in case the I/O configuration is inadvertently changed.

4.0 ADAPS SYSTEM OPERATION

The following contains information and instruction necessary for applying power and operating all elements of the ADAPS System. These procedures must be followed explicitly to ensure proper system operation.

4.1 ADAPS TURN-ON PROCEDURES

All elements of the ADAPS should first be connected as described in System Interconnection Section 2.2. Each unit, with the exception of the System Controller and the Dylon recording system may be powered up by simply activating the power on/off switches. The following instructions will assist in properly preparing the remaining elements for operation.

4.1.1 Recorder System

Switch the power of the Model 1015B to the ON position. The four left most indicators on the front panel will light and then extinguish after two seconds and remain extinguished. If they do not, the controller is probably defective and cannot be used.

In order to ensure correct tape loading, follow the steps listed below:

1. Turn on the drive power.
2. Check the tape reel for a write permit ring on the reverse side if the tape is to be written on.
3. Mount the tape on the supply hub, label side out. Pull out the reel locking lever, place the tape on the hub evenly and depress the locking lever. Spin the reel to make sure it is seated squarely on the hub. If it wobbles, repeat this step.
4. Thread the tape leader through the tape path, following the threading diagram on the tape drive. Wrap at least two turns of tape on the take up capstan. The tape should be taut against the various roller guides. If it is not, rotate the take-up capstan to remove any slack.
5. Close the front cover to protect the tape and drive from dust.
6. Momentarily depress the LOAD button.
7. The tape drive must be activated for computer control by momentarily depressing the ON-LINE button. The associated indicator should be illuminated.
8. The controller READY light should now be illuminated. If it is not, repeat this procedure. If it remains unlit the system is either defective or not properly installed.

4.1.2 HP 9836 System Controller

The power ON/OFF switch is located in the lower right front of the calculator unit. Prior to activating this switch the following steps will assist in properly initiating the basic operating system.

1. Insert the program disc entitled "BASIC System" and lock the disc drive door in the down position.
2. Turn on the computer system. The disc containing the BASIC operating system will automatically load as the power comes up. Proper loading is indicated by the CRT displaying "BASIC Ready 2.0".
3. Unlock the disc drive, remove the disc and return it to the disc file.
4. Insert the disc entitled "Extended BASIC 2.0" into the disc drive, type LOAD BIN "AP2_0" and press EXECUTE. Proper loading of Extended Basic 2.0 is indicated by the CRT displaying "BASIC Ext. AP 2.0".
5. After loading this program disc, remove it from the tape drive and return it to the disc file.

The system is now ready to accept the ADAPS data acquisition programs. Refer to section 4.2 for description of the ADAPS software and for instructions for loading and operating the software.

4.1.3 Tape Rewind and Unloading

In order to ensure correct unloading of tape, follow the steps listed below:

1. Momentarily depress the ON-LINE button. The associated indicator should extinguish.
2. Momentarily depress the REWIND button. If the tape is at the load point, it will be unloaded. If the tape is not at load point, it will be rewound only to load point. A second actuation of the REWIND button is required to unload the tape.
3. Remove the tape reel from the tape drive by pulling out the reel locking lever. The locking lever should be pushed back in when the tape drive is not in use.
4. The front cover should be kept closed any time the tape drive is not in use. Dust contamination of the tape drive can cause severe read/write problems.

4.2 SYSTEM SOFTWARE

4.2.1 Software Description

The ADAPS has been provided with a basic package of software which should be sufficient for normal airborne survey operations. The following is a brief description of each program provided in the ADAPS basic software package.

1. "SYS_CHECK" - Checks for proper operation of all peripherals and connecting interfaces.
2. "TIMEDATE" - Allows operator to check and set the computer real time clock.
3. "BT_DATA" - This is the system main data acquisition program. Data is collected from up to three AXBT channels simultaneously while providing real time CRT display of the temp-depth profiles. Stores each BT record on magnetic tape either automatically at end of descent or at operator command. Each AXBT record is stored along with time and position of launch.

Concurrent with AXBT data acquisition, a sample is taken every 15 seconds which includes the following data:

1. Time of sample
2. Position at time of sample
3. Voltage at each analog input (8 total)
4. Aircraft true air speed

Each of these samples is stored internally until end of survey flight at which time the entire data array is written to 9-track tape at the end of the last AXBT data record.

4. "BT_EDIT" - Allows the operator to display and edit the temperature-depth profile of any AXBT recorded on a survey flight. The operator selects a set of profile inflection points by means of a cursor and this data is used to automatically generate a standardized JJXX Bathymessage. A hard copy of the BT profile and associated JJXX message are automatically printed and the JJXX message data is automatically recorded on paper tape.
5. "FAST_EDIT" - This program provides the same editing capabilities as "BT-EDIT" except that hard copy of profile and message are not generated, and the JJXX message is immediately recorded on paper tape.

6. "50M-DUMP"

Once a survey flight number is selected by the operator, this program proceeds automatically with no further operator intervention. For each AXBT data record on the selected flight, this program provides a hard copy of the BT profile along with temperature values at each 50 meter increment of the profile.

7. "TAPE_DUMP"

This program prints out a summary of the entire contents of an ADAPS data tape, by survey flight number. For each survey flight, the flight number and date are printed, followed by BT number, time of launch, and position at time of launch for each BT data record recorded on that survey flight. All survey flights recorded on the tape are automatically summarized in this manner.

8. "MET_LIST"

This program provides hard copy print-out of all meteorological data recorded on a selected data flight. Each data sample is printed as time, position, voltage at each of 8 analog inputs and true airspeed.

4.2.2 Software Operation

Prior to loading any software into the System Controller, the ADAPS turn-on procedures of section 4.1 must be performed. As indicated by the Software Description in section 4.2.1, the software which is provided with the ADAPS falls into three main categories; System Checkout, Data Acquisition and Data Processing. The System checkout programs should always be run prior to beginning data acquisition during a survey flight. This will assure that the system Real Time clock is properly set and that all peripherals and I/O devices are properly connected and operating.

The following general considerations will assist the operator in properly running the ADAPS software.

1. The ten keys labeled K0 through K9 and located in the upper left hand corner of the keyboard are called "softkeys" and are used extensively in the ADAPS programs to perform specific functions. A menu of labels which defines the current function of each softkey is displayed at the bottom of the CRT.
2. Whenever applications software is not being run, softkeys K5 through K9 are assigned functions which aid the operator in loading and storing programs on disc, displaying disc contents, listing programs and clearing memory. However, these keys may be redefined by a running applications program to serve other functions.
3. To load an applications program, press the softkey labeled LOAD and the CRT will display the command LOAD followed by quotation

marks within which the name of the program to be loaded is typed. For example:

LOAD "TIMEDATE"

4. To clear the computer memory, the softkey labeled SCRATCH is pressed followed by the EXECUTE key.
5. A catalog of programs and data resident on a disc may be displayed by pressing the softkey labeled CAT followed by the EXECUTE key. This will display a listing of all programs and data on the disc installed in the right hand disc drive.
6. Whenever a program asks for a yes or no decision, the operator may enter Y, N, YES, or NO, followed by pressing CONTINUE to enter the decision.
7. To reset the computer one of the shift keys must be pressed while pressing the RESET key.

4.2.2.1 System Checkout Software

1. Insert the ADAPS PROGRAM DISC into the right hand disc drive and close the drive door.
2. Press the "LOAD" softkey, type in TIMEDATE, and press the EXECUTE key. The "TIMEDATE" program will be loaded into the computer.
3. Press the RUN key. The current date setting will be displayed. If you wish to change the date, type in the new date in place of the old and press CONTINUE. The new date will be displayed at the upper right of the CRT, and the current time will be displayed at lower left.
4. If you wish to change the time, type in the new time in place of the old and press CONTINUE. The new date and time will be displayed at upper right and the time will be continuously updated until the program is stopped by pressing RESET.
5. Once date and time are properly set, clear the computer memory by pressing the SCRATCH softkey and EXECUTE.
6. Press the "LOAD" softkey, type in SYS_CHEK, and press the EXECUTE key. This loads the "SYS_CHEK" program.
7. Press the RUN key. The CRT will display "NAV INTERFACE NOW BEING CHECKED" and "PRESS ANY KEY TO CONTINUE SYSTEM CHECKOUT." The current latitude and

longitude being read by the DAIU will be displayed in the upper right of the CRT, if the navigation interface is properly operating.

8. If the interface does not respond after 2 seconds, an alarm is sounded and the CRT displays "NAV INTERFACE IS NOT RESPONDING!!" At this point, checks should be made to determine the cause of the problem.
9. If the Navigation Interface has responded properly, press any key on the keyboard and the computer will begin checkout of the analog interface.
10. Checkout of the analog and true airspeed interfaces proceeds essentially the same as for the navigation interface (steps 7 through 9).
11. Checkout of the printer, paper tape punch and tape recording system differs only in that no data is displayed, and the computer informs the operator if the interface is operating properly. For example, if the tape recorder is operating properly, the CRT will display "TAPE RECORDER IS OK" and "PRESS ANY KEY TO CONTINUE SYSTEM CHECKOUT."
12. After the tape recording system has been checked, press any key to begin checkout of the AXBT data acquisition functions. This requires simulated BT signals applied to all BT channels (1-3).
13. The signal frequency and computed temperature will be displayed at upper right of the CRT for each BT channel. If no signal is detected on a BT channel (i.e. channel 1) this is indicated by displaying "STATUS INDICATES NO CHAN 1 SIGNAL!!." Frequency and temperature of other channels will continue to be displayed.
14. If signal is present, but the Interface does not respond to a request for data this is indicated by displaying "CHAN 1 INTERFACE IS NOT RESPONDING."
15. If all BT channels check out properly, press any key to terminate the checkout and display "SYSTEM CHECK FINISHED."

4.2.2.2 Data Acquisition Software

The system checkout software of section 4.2.2.1 must be run prior to using the Data Acquisition Software.

ADAPS data acquisition is accomplished using the program named "BT DATA." The following step-by-step procedures will assist in properly running this program.

1. Clear the computer memory by pressing the SCRATCH softkey, followed by EXECUTE.
2. Insert the ADAPS PROGRAM DISC into the right hand drive, and close the drive door.
3. Press the LOAD softkey, type BT DATA, and press EXECUTE. This loads the program "BT DATA."
4. Press RUN. The computer will request entry of the month, day, and year. After this information is entered, it will be displayed at upper right of the CRT.
5. The computer will ask for a flight number (must be integer number), first BT number for this flight and entry of shallow (1), deep (2), or mixed (3) for BT type. As each of these is entered, it is displayed at upper right of the CRT.
6. The computer now asks if all displayed information is correct. If "N" or "NO" is entered it will repeat request for entries starting at month, day and year.
7. If "Y" or "YES" is entered, the computer next asks, "WILL THIS BE A NEW TAPE?" "Y" or "YES" should be entered only if the tape to be used is new and contains no data from previous survey flights. Otherwise, "N" or "NO" is entered after which the computer finds the end of the last survey flight data on the tape and proceeds to write the flight header data for the new survey flight.

After recording the flight header information, the computer loads the graphics display upon which BT temperature-depth profiles are plotted during data acquisition. Also displayed is a menu of softkey functions to be used by the operator during data acquisition. At this point, the system has begun to take meteorological data samples every 15 seconds, which it stores internally, and is waiting for launch of the first BT, as signaled by the operator pressing the appropriate softkey. Softkey functions are arranged by BT channel number from left to right. Normally, those functions designated by BT #1 correspond to BT channel 12, those designated by BT #2 correspond to BT channel 14 and those designated by BT #3 correspond to BT channel 16. Softkey function labels preceded by a "/" (i.e. "/ABORT") require that the SHIFT key be pressed to activate the softkey function.

BT signal outputs from channels 12, 14, and 16 are also monitored on oscilloscopes mounted in close proximity to the System Controller. This allows the operator to monitor the status of each BT channel in order to properly control data acquisition by means of softkey functions. To properly acquire and store BT and meteorological data, the below listed step-by-step procedure should be followed.

1. Press the "LAUNCH" softkey for the appropriate channel when the AXBT is launched from the aircraft.

This causes the computer to assign the next BT number to that launch, acquire and store time and position of launch. BT number and time of launch is displayed above the appropriate temperature-depth profile graphics field.

2. The displayed function label for the "LAUNCH" key just pressed now changes to "START".
3. Observe the oscilloscope display of the appropriate BT channel. When the display indicates that the BT has entered the water and begun RF transmission (single line-no noise), press the "START" softkey. The computer will now begin looking for a modulation signal on that channel, indicating that the probe has started its descent.
4. When the computer detects start of descent it will automatically begin sampling and storing data from that channel, while displaying a real-time temperature-depth profile in the appropriate display field.
5. When the "START" softkey is pressed, the displayed function label for this key changes to "LAUNCH/STOP."
6. If another BT is launched on the same channel as one which has not yet completed descent, press the "LAUNCH/STOP" softkey. This traps the next BT number, launch time and position of the second BT and holds it until the first BT has completed descent or is stopped by the operator.
7. When the "LAUNCH/STOP" softkey is pressed, the displayed function label for that key changes to "**/STOP", indicating that a second BT has been launched on that channel.
8. A descending BT may be allowed to descend to maximum depth (400 or 800 meters) at which time the computer automatically terminates sampling, or the operator may terminate prior to completion of descent by pressing the SHIFT key and, simultaneously, the "LAUNCH/STOP" softkey (or "**/STOP" softkey if a second BT has been launched on that channel). In either case the computer transfers the acquired data to magnetic tape and prepares for launch (or start) of a new BT on that channel.
9. If a second BT has not been launched on the same channel prior to termination, the displayed function label of the "LAUNCH/STOP" softkey changes to "LAUNCH" and operation for that channel begins again from step 1 above.

10. If a second BT has been launched on the same channel prior to termination the displayed function label of the "*/STOP" key changes to "START", the previously stored BT number and launch time are displayed above the appropriate graphics field, and operation for that channel begins again at step 3 above.
11. If, after launch, a BT malfunctions by not transmitting RF, or not releasing the probe, etc., that BT may be aborted by pressing the SHIFT key and the appropriate "/ABORT" softkey. Any data samples taken are not recorded on mag tape. The computer then prepares for another launch (start) on that channel. It should be remembered that when a BT is aborted, the BT number assigned to it is used although no data is recorded.
12. After termination of the last BT launched on the current survey flight, press the "SHIFT" key and, simultaneously, the "/END SURVEY" key. This causes the computer to transfer all meteorological data onto magnetic tape after the last BT data record. A double file mark is then written to tape to identify the end of the last valid data.

Although the above procedures were described using only one BT channel for examples, these procedures also apply to operations involving up to three active BT channels.

It should be noted that the operator is responsible for keeping track of which channel a BT is about to be launched on, and for monitoring the status of each BT signal on the oscilloscopes, so that data acquisition may be properly controlled by means of the special function keys assigned to each BT channel.

4.2.2.3 Data Processing Software

Several types of processing are available for ADAPS data through use of the "BT_EDIT", "FAST EDIT", "MET_EDIT", "50M_DUMP" and "TAPEDUMP" programs. (See section 4.2.1 for a description of each program.)

Each of these programs operates on data which has been previously recorded on 9-track tape using the "BT_DATA" data acquisition program. Therefore, prior to running any processing program, the ADAPS must be powered up as described in section 4.0 and a magnetic tape containing the desired data must be mounted and loaded on the Dylon tape drive.

The following sections provide step-by-step procedures for properly utilizing the selected data edit program.

4.2.2.3.1 "BT_EDIT" Program

1. Insert the ADAPS PROGRAM DISC into the right hand drive and close the drive door.

2. Press the "SCRATCH" softkey followed by the EXECUTE key to clear memory.
3. Press the "LOAD" softkey, type in BT EDIT, and press the EXECUTE key. This loads "BT_EDIT".
4. Press RUN. The computer asks for FLIGHT NUMBER, BT NUMBER AND BT TYPE. Enter each of these as instructed. The computer will now search the tape for the desired flight number and BT number.
5. When the desired flight and BT are found, the computer accesses the BT profile data, and displays the temperature-depth profile on the CRT along with BT number, time and position of launch.
6. Select a desired profile inflection point by moving the display cursor using the thumb wheel at upper left of the keyboard. When the cursor is aligned with the selected datapoint, press the "SELECT DATA" softkey. The depth and temperature at this point will be stored and displayed at the right of the profile display. You may select up to 23 different inflection points in this manner. The cursor may be moved up and down the profile to select datapoints in any order. They do not have to be successive in order of depth.
7. When the desired number of datapoints have been selected, press the "STOP" softkey. The computer will ask, "DO YOU WANT TO CHANGE ANYTHING?"
8. If "Y" or "YES" is entered, the BT profile is again displayed. Any selected data point may be deleted by pressing the "DELETE DATA" softkey, at which time the computer asks "DELETE DATA POINT NO.?". Type in the number of the data point to be deleted and press CONTINUE.
9. If "N" or "NO" is entered, the computer dumps the entire graphics display to the printer.
10. Press CONTINUE. The computer now sorts selected datapoints by depth and prepares a standard JJXX message which is displayed on the CRT.
11. Press CONTINUE again and the JJXX message is dumped to the printer and printed below the profile graphics.
12. Press CONTINUE again and the JJXX message is transferred to the paper tape punch.

13. The computer now asks for "NEXT BT NO.?" Enter the desired next BT number to be edited, press CONTINUE, and proceed as in steps 5 through 12.

NOTE: This program allows any BT number on the flight to be selected in any order.

4.2.2.3.2 "FAST_EDIT" Program

The "FAST_EDIT" program is identical to the "BT_EDIT" Program and operating procedures are the same, except for the following:

1. The computer initially asks only for the flight number and BT type. Editing automatically starts with the first BT on the flight and proceeds in sequence to the last BT.
2. Hard copy of edited profile and JJXX message is not generated on the system printer. The JJXX message is sent immediately to the paper tape punch.
3. When editing of a BT is completed, the computer does not ask for "NEXT BT NO?", but automatically proceeds to the next BT in sequence.
4. A "NEXT BT" softkey is provided to jump to the next BT in sequence if it is not desired to edit the BT currently being displayed.

4.2.2.3.3 "MET_LIST" Program

1. Insert the ADAPS PROGRAM DISK in the right hand drive and close the drive door.
2. Press the "LOAD" softkey, type in MET_EDIT, and press EXECUTE. This loads "MET_EDIT".
3. Press RUN. The computer will ask for the desired flight number.
4. Enter the flight number and press CONTINUE.

The computer will search the tape for the selected flight number. When the flight number is found, the computer will input all meteorological data from that flight and begin printing out each successive data sample. Each sample is printed as time, position, voltage at each of 8 analog inputs, and true air speed. Printing will continue until data is expended or until the program is stopped.

4.2.2.3.4 "50M_DUMP"

1. Insert the ADAPS PROGRAM DISC into the right hand drive and close the drive door.
2. Press the "LOAD" softkey, type in 50M_DUMP and press EXECUTE. This loads "50M_DUMP".
3. The computer will ask for a flight number.
4. Enter the desired flight number and press CONTINUE.

The computer now proceeds with no further input from the operator. The selected flight number is found and data is entered from the first BT data record.

This data is used to display the BT profile and the temperature and depth at each 50 meter increment of the profile. The entire display is then dumped to the system printer for hard copy, and the next BT data record is accessed. This continues automatically until all BT records are processed for the flight number entered.

5.0 THEORY OF OPERATION

Except for the Data Acquisition Interface unit (DAIU), the theory of operation for each ADAPS system element is provided in the manufacturer's manuals supplied with the system. For this reason, only the DAIU will be discussed with any detail in this section.

5.1 DAIU THEORY OF OPERATION

All data accessed from or sent to (control) the DAIU by the System Controller is routed through the HP 98622A 16-bit I/O (GPIO). This I/O is installed in the System Controller, and is configured as described in section 3.2. Detailed information concerning the operation of the 98622A I/O is contained in the HP 98622A GPIO Interface installation Section of the Interfacing Techniques Manual for the HP 9836A System Controller. The reader should thoroughly review that section of the manual as well as the I/O configuration information contained in this document prior to reading the following theory of operation descriptions.

Figure 9 provides a simplified illustration of the DAIU internal interconnections. It should be noted that all DAIU circuit boards, with the exception of the status/termination card, are connected to a common output data bus and a common control and status bus. The DAIU is designed such that any circuit board may be installed in any of the twelve card slots in any order. Drawing no. SN-S07A identifies the bussed connections available to all twelve of the double card slots. The 16-bit output databus connections are labeled DI0 through DI 15. The control and status bus includes System Controller data output lines D00 through D07 which are used by the System Controller to select specific circuit boards from which to access digital data. Other control and status bus connections include handshake and control signals for the 16-bit interface and are labeled PCTL, PFLG, I/O, PSTS PRESET, EIR, CTL0, CTL1, STI0 AND STI1. The remaining connections on each card slot are used for connections to back panel data inputs, connection to front panel indicators and control switches and for system power.

The following sections will describe the theory of operation of each type of circuit board installed in the DAIU.

5.1.1 Signal Conditioning Cards

Refer to drawing number SN-S03A for the signal conditioning card circuit schematic. The setting of switches S1 and S2 determine which BT data input channel will be used by the signal conditioning board. Setting of S3 determines which bus line the conditioned signal will be applied to. All three switches must be configured identically with only one of the 4 positions "on".

The high and low signal lines from the selected BT channel are applied to the inputs of A1, a unity gain, differential input instrumentation amplifier. A1 serves to isolate the incoming signal lines from circuit ground to prevent possible ground loops and common mode noise. The output of A1 is applied to A2 which clamps the incoming signal amplitude at 5.1 volts maximum. The output of A2 is

Figure 9. Data Acquisition Interface Unit Block Diagram

applied to a bandpass filter made up of high pass filter F1 and low pass filter F2. The 3db passband of this filter is approximately 1.1 KHz to 2.8 KHz. Comparator A3 triggers on the positive going slope of the signal at a threshold voltage set by R6, to produce a positive square wave output of 5 volts amplitude at the incoming signal frequency. The conditioned signal is then routed through switch S3 to the selected bus line and to the period counter circuits.

5.1.2 Period Counter Card

Refer to drawing number SN-S02A for the period counter card circuit schematic. Switches S1, S2 and S3 are preset to configure the card for operation with one of 4 possible BT data channels. All three switches must be set identically with only one of the four positions "on". Upon receipt of a peripheral control (PCTL) low level from the System Controller, the period counter card generates a peripheral flag (PFLG) high level output to acknowledge receipt of the data request. Upon receipt of a PFLG high level, the System Controller resets the PCTL line to the high state. The incoming BT signal, which has been pre-conditioned by the associated signal conditioning card, is then used to compute BT signal period in the form of a 16-bit binary count available at the data bus (DI0-DI15). Once the period computation is complete, the period counter card brings the PFLG line low again, signaling the System Controller that there is a valid count on the data bus. At this time, the System Controller latches in the period count and stores it.

The above is a general description of the functional operation of the period counter card. What follows is a detailed description of the combinational logic used to implement the functions described above. Refer to reference signal points shown in drawing SN-S02A and in the Period Counter Timing Diagram shown in Figure 10.

The selected BT data signal is routed through buffer U4 to the clock input of flip-flop U1A. U1A, connected in the toggle mode, divides the incoming signal frequency by two, thus providing output pulses at reference points (3) and (4) which correspond to the incoming signal PERIOD. The incoming signal, (2), and the inverted signal period pulse (4) are routed to U3A whose output is used with various sections of U6 and associated RC networks to produce reset and trigger pulses at reference points (7) and (8). Upon receipt of a data request from the System Controller (PCTL goes low), reference point(5) is driven high and the next pulse at (7) is gated to the output of U3B. This resets the 16-bit counter made up of dual 4-bit counters U7 and U8, in preparation for a new period count, triggers U2B, setting (9) high. With (9) high, the next positive signal period pulse, (3), is gated through U3C to U3D. This in turn gates the 10 MHz clock from X0-1 into the U7-U8 counter, beginning the period count. The count continues as long as (3) is high, resulting in a final count proportional to the signal period. The next pulse at (8) resets both U2B and U2A which drives PFLG low again, signaling the System Controller that valid data is available on the bus at the outputs of bus drivers U9 and U10.

Just prior to requesting data, the system Controller sets control bus lines D00 through D03 to a code which selects a specific period counter card. U5 decodes these lines to produce a low level on one of its 4 outputs. This low level is transferred by switch S1 (if properly set) to the enable inputs of tristate buffers U9, U10 and U11. This allows the System Controller to send and receive PCTL and PFLG control signals and access period count data from the selected card. The

Figure 10. Period Counter Timing Diagram

System Controller also checks the BT signal status (STI-0) at this time to determine whether or not BT signal is being input from the associated receiver.

5.1.3 Navigation Interface Card

Refer to drawing number SN-S01A. The Navigation Interface card accepts input from either the LTN-72 inertial Navigation System or the GNS-500 VLF Navigation System, selects the latitude and longitude data words from the input and provides this information as a 24-bit word for access by the System Controller.

The VLF signal is applied to A4, a unity gain differential instrumentation amplifier used to isolate the signal and reduce common mode noise. As shown in the timing diagram of Figure 11, the output of A4, (1), is applied to a positive comparator A5, and negative comparator A6. The output of A5, (2), is +5V pulses corresponding to each positive excursion of the input, (1). The output of A6, (3), is also +5V pulses, but corresponding to each negative excursion of input (1). (2) and (3) are applied to the set and reset inputs of flip flop U6, to produce an output, (4), which is an NRZ version of the incoming RZ data. (2) and (3) are also applied to U5 resulting in a signal at (5) which is the clock rate of the incoming serial data stream. (5) is applied to the input of U9A, half of a dual one shot. C9 and R21 have been selected so that the output pulse width of U9A is equal to 3 cycles of the input clock rate. The input clock continues to re-trigger U9A so that its output, (6), remains high until the input clock is absent for more than three clock cycles, a condition which occurs during the sync gap period of the input RZ data. At this time, U9A output (6) goes low signifying the end of a data word (synch pulse). The three signals which have been generated; NRZ data (4), clock, (5), and Synch, (6), are applied to Data Selector U10. If VLF is selected at the DAIU front panel these signals are selected and used for providing latitude and longitude data.

As shown in Figure 12, LTN-72 data is provided to the Navigation Interface card as three separate signals; NRZ Data, clock, and synch. These inputs are applied to A1, A2, A3 which are unity gain, differential amplifiers which serve to isolate the incoming signals and reduce common mode noise. The output of A1, A2 and A3 are applied to non-inverting buffers which act as level shifters to convert the high level input to +5V logic levels.

The data signal, (4), is applied directly to U10. Clock and Synch, (5) and (6) are applied to U5 which serves to disable the clock input to U10 whenever the synch line is low. The output of U5, (7), is input to U9B, half of a dual one shot, which functions exactly like U9A in the VLF circuits. That is, U9B senses when the clock is low for more than three clock cycles and produces a low-going synch pulse out, (8).

At this point, Data, Clock and Synch signals applied to the data selector U10 from either the LTN-72 or the VLF are identical. The position of the DAIU front panel NAV SELECT switch determines from which Navigation System Data, Clock and Synch signals will be obtained. The selected Data and Clock are applied to a 32-bit shift register made up of U11 through U14. The data is shifted into the shift register with the clock providing the necessary shift pulses. When the synch line goes low, indicating end of the 32-bit word, the clock pulses are disabled and data shifting terminates, leaving the full 32-bit word in the shift register with the 8-bits of word I.D. residing in U11 and the 24-bits of data residing in U12-U14. Occurrence of the synch level also enables the latitude and longitude I.D. comparators U15-U16 and U17-U18. If the I.D. word in U11 matches the I.D. code set by

Figure 11. Navigation Interface Card - VLF Timing Diagram

Figure 12. Navigation Interface Card - LTN-72 Timing Diagram

either S1-S2 or S3-S4, the associated comparator provides a latching pulse to the appropriate data latches (either U19-U21 or U11-U24). This latches the 24-bits of data residing in shift registers U12-U14 into the appropriate set of latches, thus updating the data available for access by the System Controller.

The System Controller receives the 24 bit latitude or longitude data as two sequential 16-bit words with the upper 8 bits always zero. To access data, the System Controller first sets control lines D00-D03 to the select code for the lower 16-bits of latitude data. This provides an enable pulse to U20 and U21 which put this data onto the data bus DI0-DI15. The System Controller then generates a PCTL data request which is inverted and sent back to the System Controller as a PFLG pulse allowing the System Controller to immediately latch and store the data on the data bus. The System Controller then changes the control code on D00-D03 to enable U19 and U26 (all zero data). This puts the upper 16-bits of latitide data onto the data bus DI0-DI15. Once again the System Controller generates PCTL, receives PFLG and stores the data. This process is repeated for accessing data using different control codes and accessing the lower 16 bits from U23, U24, and the upper 16 bits from U22, U26. It should be noted that U26 is enabled any time that either U19 or U22 are enabled and is used to provide all zeros in the upper 8 bits of the second 16-bit word accessed.

Since control line D03 is always low any time that the System Controller is accessing navigation data, it is applied to U25 so that the latching signals from comparators U15-U16 and U17-U18 are disabled when data is being accessed, and prevents new data from being latched during this time.

5.1.4 Meteorological Data Card

Refer to drawing SN-S05A for the Meteorological Data Card Schematic diagram. The eight 0-5V analog inputs which enter through connectors on the DAIU backpanel are each routed to individual unity gain, differential amplifiers on the Meteorologial Data Card. These amplifiers, A1-A8, serve to buffer each incoming analog signal and route it back out to analog output connectors on the DAIU back panel for monitoring or recording. Each analog signal is also connected to one of the eight differential channel inputs of a DATEL HDAS-8 Data Acquisition System Module (See the manufacturer's data on this module contained in Appendix A, for further detail on module operation.)

Upon command of the System Controller, the DAS module sequentially selects each analog channel and converts its analog voltage to a 12-bit binary word available at DI0-DI11 for System Controller access.

What follows is a description of the I/O control logic operation necessary to implement the above mentioned functions of the Meteorological Data Card. Refer to the logic timing diagram shown in Figure 13.

Prior to requesting data from the Meteorological Data Card, the System Controller sets control bus line D0 4 low which enables the internal tri-state buffers in the DAS module and tri-state buffer U1. This allows the System Controller to access the digital data from the DAS module and to send and receive I/O control signals through U1.

The System Controller next sends a peripheral reset pulse (PRESET), (1), to the trigger inputs of one-shots U2A and U2B. This drives CLEAR

Figure 13. Timing Diagram - Meteorological Sensor Card I/O Control Logic

(2), at the DAS module low, while providing the necessary high to low transition at STROBE (5), to initiate acquisition and conversion of the first analog signal. Application of STROBE pulse while holding CLEAR in the low state resets the MUX address to channel \emptyset , so that the first analog signal which is acquired and converted is channel \emptyset . The output of U2B, (3), also serves to provide a low pulse at (7), setting the output of flip-flop U5 high and resulting in a high level at the peripheral flag (PFLG) output (8). Immediately after sending the PRESET pulse, the Systems Controller, under program control, checks the state of the PFLG line. A peripheral control (PCTL) data request is not sent until the PFLG line, (8), goes low. When conversion of the current channel is complete the DAS module generates a low to high transition at end of conversion (EOC) (6), which triggers U5, setting PFLG, (8), low. The System Controller then generates PCTL, (4), which initiates acquisition of the next channel, sets U5, and brings PFLG high again. When PFLG, (8), goes high again the System Controller drives PCTL, (4), low and takes the data on DI \emptyset -DI11. U1 assures that DI12-DI15 are always low.

The process is repeated until all eight analog channels have been acquired, converted and accessed by the System Controller.

5.1.5 True Air Speed Synchro to Digital Converter Card (TAS S/D Converter Card)

Refer to drawing number SN-S06A for the TAS S/D Converter Card schematic diagram.

The TAS S/D Converter Card provides continuous conversion of true air speed synchro data to a 12-bit digital word which, upon command of the System Controller, is placed upon the Data Bus for access by the System Controller. See the manufacturers data on the DDC SDC-19102-302 Synchro/Digital Converter contained in Appendix A for detailed information on the theory of operation of this module.

Prior to requesting data from the TAS S/D Converter Card, the System Controller drives control bus line D0-5 to the low state enabling tri-state buffers in the S/D module to place the converted data on databus lines DI- \emptyset through DI11. This level also enables U3 which allows the System Controller to send and receive peripheral control (PCTL) and peripheral flag (PFLG) signals to and from the S/D module for controlling the transfer of data. U3 also sets data bus lines DI12-DI15 to the low state.

The CB (count) output of the S/D module is high when updating the converted synchro signal. This provides a high level at PFLG which inhibits the System Controller from generating a PCTL data request while the S/D module is converting synchro data (This time period is 7 μ sec maximum). When CB goes low, driving PFLG low, the System Controller drives PCTL low inhibiting the S/D module from converting while data is being taken. The PCTL level, inverted, also drives the PFLG line high again acknowledging the data request. When the System Controller sees PFLG go high, PCTL is reset to high level driving PFLG low and signaling the System Controller that valid data is on the data bus. The System Controller then accepts the data and stores it. This procedure repeats each time the System Controller accesses the TAS S/D Converter Card.

5.1.6 Status/Termination Card

Refer to drawing number SN-S04A for the Status/Termination Card schematic diagram.

The Status/Termination Card checks the output of each of the AXBT channel Signal Conditioning Cards to determine if a valid BT signal is present, and, if so, generates a status level for access by the System Controller. This card also provides proper termination of all control bus lines coming from the System Controller. This termination is required for proper operation, since the System Controller 16-bit I/O provides open collector outputs on all control lines.

U1 and U2 are dual one-shots whose output pulse period is set such that an incoming signal whose period is less than the one-shot output period will continuously retrigger the one-shot resulting in a continuous high level at its output. This indicates to the System Controller that a BT signal is available on that channel. If there is no signal being input to the BT channel, or if the incoming signal is outside the passband of the Signal Conditioning Card bandpass filter (Invalid) then no signal will appear to retrigger the associated one-shot and its output will be low, indicating to the System Controller that no valid BT signal is present. The System Controller checks this status line prior to each sample of a BT channel. (See section 5.1.2 Period Counter Card).

6.0 SYSTEM MAINTENANCE

6.1 PREVENTIVE MAINTENANCE

Although no formal schedule of preventive maintenance procedures is required, the system should be periodically inspected for loose connectors and printed circuit cards, cable chafing and/or deterioration, and for any foreign material which may be blocking cooling air intakes.

In addition, a periodic operational checkout should be performed to verify that the AXBT and analog data circuits of the DAIU are performing within specified accuracy limits.

Accuracy checks may be performed by applying known inputs to the AXBT, Analog, Navigation and True Airspeed circuits and using the "SYS CHECK" program (see section 4.2.2.1) to observe the signal values obtained by the DAIU. Values displayed by the "SYS CHEK" program should be within the accuracy specifications listed in section 1.3, item 9. The following sections provide instructions for accuracy checking and adjustment of each of the DAIU data circuits.

6.1.1 Navigation Data Accuracy Check

The navigation inputs should be set to a known position by manually setting both LTN-72 systems and the GNS-500 system to a known position. If possible, each system should be set to a different position.

The DAIU should be switched alternately to VLF and INS using the front panel NAV SELECT switch. In each switch position, the position displayed on the CRT should agree with that shown on the Navigator's station display to within ± 0.1 minute on both latitude and longitude.

With the DAIU NAV SELECT switch in INS position, cycle the butler switch at the navigator's station to select the alternate LTN-72 system and check the displayed position as described above.

If the displayed position is not within accuracy limits, take corrective maintenance action (see section 6.2). No calibration adjustments are available in the Navigation Interface circuit.

6.1.2 Analog Circuits Accuracy Check

All eight analog inputs should be set to a known voltage by applying an accurate (accurate to ± 0.005 volts) source of voltage to the analog input connectors on the back of the DAIU. Ideally, accuracy should be checked at 0.0 volts, 2.5 volts and 5.0 volts input. The voltage displayed on the CRT for each analog channel by the "SYS CHEK" program should be within ± 0.005 V of the known input. Each of the analog outputs at the back of the DAIU should be checked with an accurate volt meter and should also be within ± 0.005 volts of the known input.

If voltages displayed on the CRT are inaccurate, the input connector for analog channel 1 should be shorted and connected to the circuit ground terminal at the back of the DAIU. This will apply an input of zero volts. The offset voltage adjustment on the Meteorological Data Card should now be adjusted to obtain a displayed channel 1 voltage of 0.0 volts ± 0.001 volt.

The channel 1 input connector should now be connected to an accurate 5.0 VDC source (the low side of the source should be grounded to circuit ground terminal). The gain adjustment on the Meteorological Data Card should now be adjusted to obtain a displayed channel 1 voltage of 5.0 volts ± 0.002 volts. Recheck accuracy of all channels.

If the above adjustments cannot be made or do not result in accurate readings on all channels, the Meteorological Data Card may be defective and should be replaced.

The only adjustment for the analog outputs is the offset voltage adjustment at each buffer amplifier A1-A8 (see drawing SN-S05A). If any of the analog outputs are inaccurate, the offset voltage adjust for that channel should be set by grounding the input as described above and adjusting the offset pot for that channel to obtain a zero voltage reading at the associated analog output connector. It should be noted that the analog outputs are only for external monitoring of the input signals and the associated buffer amplifiers do not affect in any way the accuracy of the voltage seen by the System Controller.

6.1.3 True Airspeed Accuracy Check

Accuracy check of the true airspeed circuits should ideally be done while the aircraft is in flight, since application of simulated true airspeed synchro signals is extremely difficult. There are no calibration adjustments on the true airspeed circuits. Therefore, if displayed readings do not agree with those displayed at the navigator's station within ± 1.0 knot, a defective TAS card should be suspected.

6.1.4 AXBT Circuits Accuracy Check

The AXBT checkout portion of the "SYS CHEK" program displays temperature and frequency for each AXBT channel. An accurate frequency source should be used to supply simulated AXBT signals to each of the AXBT channels. This source should ideally modulate a RF generator set to the channel frequency of the associated receivers. The frequency signal displayed by the CRT should agree with the known modulation frequency source to within ± 0.5 Hz. No calibration adjustment is available for the AXBT circuits. If displayed frequency is inaccurate, a defective signal conditioning card or period counter card for the inaccurate channel must be suspected.

6.2 CORRECTIVE MAINTENANCE

Most system malfunctions can be isolated to the subsystem level (DAIU, printer, etc.) by utilizing the system checkout software provided.

Once the malfunction has been isolated to the subsystem level, information provided in the following sections may be used to further identify and correct the problem.

6.2.1 DAIU Malfunctions

DAIU malfunctions can usually be isolated to the card level by utilizing the "SYS-CHEK" program. (See section 4.2.2) This program allows individual checking of the BT data interface, Navigation Interface, Analog data interface and true airspeed interface.

Once the problem is isolated to card level (i.e. BT interface, channel 1), the first step should be to check the external inputs to assure that the proper input is present. Reference should be made to the Theory of Operation, section 5.0 to determine what signal should be present. If the proper input signal is present, spare cards should be properly configured and substituted for the suspected defective cards (i.e. BT Analog Signal Conditioning Card and period Counter Card). This should correct the problem, and the defective cards can later be repaired.

If "SYS-CHEK" indicates that none of the DAIU interface cards are responding, the problem may be due to either a defective DAIU power supply or a defective HP 98622A 16-bit I/O. If a defective I/O is suspected refer to the HP manuals for maintenance procedures.

To check the DAIU Power Supplies use a voltmeter to test voltages at the output terminals of each supply (See drawing SN-S08A). If a defective power supply is found it should be removed and replaced with a spare unit. Figure 14 shows how to disassemble the bottom cover of the DAIU to remove and replace the power supplies.

CAUTION: When replacing power supplies pay very close attention to polarity and wire color codes.

Repair of defective DAIU cards can be accomplished using the Theory of Operation, Section 5.0 and associated timing diagrams and schematic diagrams.

Figure 14. ADAPS Computer Interface Unit Disassembly Procedures

6.2.2 Hewlett-Packard Subsystem Malfunctions

In the event of a malfunction of the HP 9836A System Controller, its associated HP 98622A 16-bit interfaces or the HP 2673A printer or HP 9884 paper tape punch, refer to the corrective maintenance information contained in the appropriate Hewlett-Packard manuals provided with ADAPS.

If satisfactory correction of the problem is not obtained, contact an area Hewlett-Packard representative for repairs or consultation.

6.2.3 Dylon Recording System Malfunction

The Dylon Model 1015B controller and tape transport system are provided with a comprehensive operation and service manual. In the event of failure, refer to these manuals for user serviceable maintenance and troubleshooting procedures. If satisfactory results are not obtained, contact the Dylon Corporation.

7.0 SOFTWARE PROGRAMS

"BT_DATA"

```
10 OPTION BASE 1
20 INTEGER Bt,Type.Flight.G(1:12480).Bt1,Bt2,Bt3,Control,Month,D
ay,Year
30 FOR I=1 TO 40
40 PRINT TABXY(26,8);" DATA ACQUISITION PROGRAM "
50 PRINT TABXY(I+18,8);"";
60 NEXT I
70 PRINT
80 FOR I=1 TO 10
90 PRINT TABXY(19,I+8);"";
100 FOR J=1 TO 38
110 PRINT " ";
120 NEXT J
130 PRINT "*"
140 NEXT I
150 FOR I=1 TO 40
160 PRINT TABXY(I+18,19);"";
170 NEXT I
180 PRINT
190 PRINT TABXY(28,12);" ENTER MONTH (MM) AND "
200 PRINT TABXY(26,13);" PRESS CONTINUE "
210 INPUT Month
220 PRINT TABXY(28,12);" ENTER DAY (DD) AND "
230 PRINT TABXY(26,13);" PRESS CONTINUE "
240 INPUT Day
250 PRINT TABXY(28,12);" ENTER YEAR (YY) AND "
260 PRINT TABXY(26,13);" PRESS CONTINUE "
270 INPUT Year
280 PRINT TABXY(0,1);
290 PRINT USING "AAAAAA,2X,ZZ,1X,ZZ,1X,ZZ";"DATE:",Month,Day,Year
300 PRINT TABXY(28,12);"ENTER FLIGHT NUMBER AND"
310 PRINT TABXY(26,13);" PRESS CONTINUE "
320 INPUT Flight
330 PRINT TABXY(0,2);"FLIGHT NUMBER:";Flight;" "
340 PRINT TABXY(27,12);"ENTER FIRST BT NUMBER AND"
350 PRINT TABXY(26,13);" PRESS CONTINUE "
360 INPUT Bt
370 PRINT TABXY(0,3);"FIRST BT NUMBER:";Bt;" "
380 PRINT TABXY(26,12);" ENTER BT TYPE "
390 PRINT TABXY(26,13);"(1=SHALLOW,2=DEEP,3=MIXED)"
400 PRINT TABXY(28,14);" AND PRESS CONTINUE "
410 INPUT Type
420 IF Type=1 THEN 470
430 IF Type=2 THEN 490
440 IF Type=3 THEN 510
450 BEEP 1000,.5
460 GOTO 380
470 PRINT TABXY(0,4);"BT TYPE: 'SHALLOW'"
```

```
480 GOTO 520
490 PRINT TABXY(0,4); "BT TYPE: 'DEEP' "
500 GOTO 520
510 PRINT TABXY(0,4); "BT TYPE: 'MIXED' "
520 PRINT TABXY(28,14); " "
530 BEEP 1000,.5
540 PRINT TABXY(27,12); " ALL DISPLAYED INFO OK?? "
550 PRINT TABXY(26,13); " "
560 INPUT Info$
570 IF Info$="Y" OR Info$="YES" THEN 610
580 IF Info$="N" OR Info$="NO" THEN 190
590 GOTO 530
610 PRINT TABXY(30,11); " "
620 PRINT TABXY(26,12); "WILL THIS BE A NEW TAPE? "
630 PRINT TABXY(26,13); " "
640 PRINT TABXY(24,15); " "
650 INPUT Tape$
660 IF Tape$="Y" OR Tape$="YES" THEN 790
670 IF Tape$="N" OR Tape$="NO" THEN 700
680 BEEP 1000,.5
690 GOTO 620
700 OUTPUT 70401;"RW"
710 GOSUB Rewind_fin
720 OUTPUT 70401;"SF32000"
730 GOSUB Com_ready
740 ENTER 70403;P1,P2
750 IF BIT(P1,2)=0 THEN 740
760 GOSUB Com_ready
770 OUTPUT 70401;"SF1,1"
780 GOTO 930
790 PRINT TABXY(30,11); "NEW TAPE SELECTED"
800 PRINT TABXY(26,12); "ALL PREVIOUS DATA WILL BE"
810 PRINT TABXY(26,13); " DESTROYED!!!"
820 BEEP 1000,.5
830 PRINT TABXY(24,15);CHR$(131); "ARE YOU SURE ITS A NEW TAPE??"
;CHR$(128)
840 INPUT Tape$
850 IF Tape$="Y" OR Tape$="YES" THEN 890
860 IF Tape$="N" OR Tape$="NO" THEN 610
870 BEEP 1000,.5
880 GOTO 790
890 OUTPUT 70401;"RW"
900 GOSUB Rewind_fin
910 OUTPUT 70401;"WF"
920 GOSUB Com_ready
930 OUTPUT 70401;"ED,12.0;WR1"
940 OUTPUT 70402 USING "#,W";Month,Day,Year,Flight,Type,Bt
950 GOSUB Com_ready
```

```
960 OUTPUT 70401;"ED,10576,0"
970 OUTPUT 2 USING "#,B";255,75
980 GRAPHICS ON
990 GINIT
1000 VIEWPORT 0,131,8.100
1010 CSIZE 3.5,.6
1020 OFF KEY
1030 ASSIGN @Path6 TO "GRID800"
1040 ASSIGN @Path7 TO "GRID400"
1050 IF Type=1 THEN 1120
1060 ENTER @Path6;G(*)
1070 Max1=5288
1080 Max2=5289
1090 Bt_no=74
1100 WINDOW -7,105,-810,120
1110 GOTO 1180
1120 ENTER @Path7;G(*)
1130 Max1=2648
1140 Max2=2649
1150 Pointer=5294
1160 Bt_no=37
1170 WINDOW -7,105,-405,60
1180 GLOAD G(*)
1190 LINE TYPE 1
1200 INTEGER I,J,X
1210 J=8
1220 DIM Depth(5288)
1230 FOR U=0 TO 528 STEP .1
1240 Depth(J)=-1.5926*U
1250 J=J+1
1260 NEXT U
1270 Launch_flg1=0
1300 Plot1=9
1310 Plot2=9
1320 Plot3=9
1330 Sub1=0
1340 Sub2=0
1350 Sub3=0
1360 Start1=0
1370 Start2=0
1380 Start3=0
1390 Count1=0
1400 Count2=0
1410 Count3=0
1420 Met_id=7000
1430 MOVE 0,0
1440 INTEGER A(1:5288) BUFFER,B(1:5288) BUFFER,C(1:5288) BUFFER,
M(1:30000) BUFFER
```

```
1450 DIM D(5289),E(5289),F(5289)
1460 ASSIGN @Path1 TO BUFFER A(*);WORD
1470 ASSIGN @Path2 TO BUFFER B(*);WORD
1480 ASSIGN @Path3 TO BUFFER C(*);WORD
1490 ASSIGN @Path4 TO 12;WORD
1500 ASSIGN @Path5 TO 70402
1510 ASSIGN @Path6 TO BUFFER M(*);WORD
1520 MAT M= (0)
1530 OUTPUT @Path6,USING "#,W";Met_id
1540 MAT A= (0)
1550 MAT B= (0)
1560 MAT C= (0)
1570 Sample1=9
1580 Sample2=9
1590 Sample3=9
1600 BEEP 1000,.5
1610 ON KEY 0 LABEL "LAUNCH#1" GOSUB Launch1
1620 ON KEY 2 LABEL "LAUNCH#2" GOSUB Launch2
1630 ON KEY 4 LABEL "LAUNCH#3" GOSUB Launch3
1640 ON KEY 5 LABEL "/ABORT BT#1" GOSUB No_key
1650 ON KEY 15 GOSUB Abort1
1660 ON KEY 7 LABEL "/ABORT BT#2" GOSUB No_key
1670 ON KEY 17 GOSUB Abort2
1680 ON KEY 9 LABEL "/ABORT BT#3" GOSUB No_key
1690 ON KEY 19 GOSUB Abort3
1700 ON KEY 8 LABEL "/END SURVEY" GOSUB No_key
1710 ON KEY 18 GOTO Terminate
1720 ON KEY 1 GOSUB No_key
1721 ON KEY 3 GOSUB No_key
1722 ON KEY 6 GOSUB No_key
1730 CONTROL 12:32
1740 GOSUB Metdata
1750 ON CYCLE .1,15 GOSUB Btdata
1760 IF Sample1>Max1 THEN Transfer1
1770 IF Sample2>Max1 THEN Transfer2
1780 IF Sample3>Max1 THEN Transfer3
1781 IF Rstrt1=1 THEN GOSUB Restart1
1782 IF Rstrt2=1 THEN GOSUB Restart2
1783 IF Rstrt3=1 THEN GOSUB Restart3
1790 GOTO 1760
1800 !
1810 Btdata: LINE TYPE 1
1820 IF Start1=0 OR Sample1>Max1 THEN 2120
1830 CONTROL 12,3;15
1840 STATUS 12,5;Stio1
1850 IF BIT(Stio1,0) THEN 2090
1860 ON TIMEOUT 12,.005 GOTO 1900
1870 ENTER @Path4 USING "#,W";A(Sample1)
```

```
1880 IF A(Sample1)>6945 OR A(Sample1)<3700 THEN 1900
1890 GOTO 1920
1900 D(Sample1)=-5
1910 GOTO 1930
1920 D(Sample1)=((1/(A(Sample1)*1.E-7))-1440)/36
1930 IF Sample1=9 THEN 1950
1940 Sub1=10
1950 IF Sample1=Plot1 THEN 1970
1960 GOTO 2020
1970 IF D(Sample1)=-5 OR D(Sample1-Sub1)=-5 THEN 2010
1980 MOVE D(Sample1-Sub1),Depth(Sample1-Sub1)
1990 PEN 1
2000 DRAW D(Sample1),Depth(Sample1)
2010 Plot1=Plot1+10
2020 Sample1=Sample1+1
2030 GOTO 2120
2040 BEEP 1000,.5
2050 Start1=0
2060 STATUS 12,3;Status
2070 PRINT TABXY(1,12);"INTERFACE DOWN!",Status,Control
2080 GOTO 2120
2090 IF Sample1=9 THEN 2120
2100 IF Sample1>19 THEN 1900
2110 Rstrt1=1
2120 IF Start2=0 OR Sample2>Max1 THEN 2410
2130 CONTROL 12,3:14
2140 STATUS 12,5;Stio2
2150 IF BIT(Stio2,0) THEN 2380
2160 ON TIMEOUT 12..005 GOTO 2200
2170 ENTER @Path4 USING "#.W";B(Sample2)
2180 IF B(Sample2)>6945 OR B(Sample2)<3700 THEN 2200
2190 GOTO 2220
2200 E(Sample2)=0
2210 GOTO 2230
2220 E(Sample2)=((1/(B(Sample2)*1.E-7))-1440)/36
2230 IF Sample2=9 THEN 2250
2240 Sub2=10
2250 IF Sample2=Plot2 THEN 2270
2260 GOTO 2320
2270 IF E(Sample2)=0 OR E(Sample2-Sub2)=0 THEN 2310
2280 MOVE (E(Sample2-Sub2)+35),Depth(Sample2-Sub2)
2290 PEN 1
2300 DRAW (E(Sample2)+35),Depth(Sample2)
2310 Plot2=Plot2+10
2320 Sample2=Sample2+1
2330 GOTO 2410
2340 BEEP 1000,.5
2350 Start2=0
```

```
2360 PRINT TABXY(30,12);"INTERFACE DOWN!"  
2370 GOTO 2410  
2380 IF Sample2=9 THEN 2410  
2390 IF Sample2>19 THEN 2200  
2400 Rstrt2=1  
2410 IF Start3=0 OR Sample3>Max1 THEN 2700  
2420 CONTROL 12,3;13  
2430 STATUS 12,5;Stio3  
2440 IF BIT(Stio3,0) THEN 2670  
2450 ON TIMEOUT 12,.005 GOTO 2490  
2460 ENTER @Path4 USING "#,W";C(Sample3)  
2470 IF C(Sample3)>6945 OR C(Sample3)<3700 THEN 2490  
2480 GOTO 2510  
2490 F(Sample3)=0  
2500 GOTO 2520  
2510 F(Sample3)=((1/(C(Sample3)*1.E-7))-1440)/36  
2520 IF Sample3=9 THEN 2540  
2530 Sub3=10  
2540 IF Sample3=Plot3 THEN 2560  
2550 GOTO 2610  
2560 IF F(Sample3)=0 OR F(Sample3-Sub3)=0 THEN 2600  
2570 MOVE (F(Sample3-Sub3)+70),Depth(Sample3-Sub3)  
2580 PEN 1  
2590 DRAW (F(Sample3)+70),Depth(Sample3)  
2600 Plot3=Plot3+10  
2610 Sample3=Sample3+1  
2620 GOTO 2700  
2630 BEEP 1000,.5  
2640 Start3=0  
2650 PRINT TABXY(65,12);"INTERFACE DOWN!"  
2660 GOTO 2700  
2670 IF Sample3=9 THEN 2700  
2680 IF Sample3>19 THEN 2490  
2690 Rstrt3=1  
2700 IF X1=0 THEN 2720  
2701 PEN -1  
2710 MOVE D(X1-10),Depth(X1-10)  
2720 IF X2=0 THEN 2740  
2721 PEN -1  
2730 MOVE (E(X2-10)+35),Depth(X2-10)  
2740 IF X3=0 THEN 2760  
2741 PEN -1  
2750 MOVE (F(X3-10)+70),Depth(X3-10)  
2760 IF X4=0 THEN 2790  
2770 MOVE 0,X4  
2780 LINE TYPE 3  
2790 CONTROL 12,3;Control  
2800 RETURN
```

2810 !
2820 !
2830 Abort1: X1=11
2840 Start1=0
2850 FOR X1=19 TO Sample1 STEP 10
2860 IF D(X1)=0 OR D(X1-10)=0 THEN 2900
2870 MOVE D(X1-10),Depth(X1-10)
2880 PEN -1
2890 DRAW D(X1),Depth(X1)
2900 NEXT X1
2910 X1=0
2930 PEN 1
2940 MOVE 0,0
2950 DRAW 35.0
2960 FOR X4=-50 TO -800 STEP -50
2970 MOVE 0,X4
2980 LINE TYPE 3
2990 DRAW 105,X4
3000 NEXT X4
3010 X4=0
3020 Sample1=9
3030 Plot1=9
3040 Sub1=0
3041 IF Rstrt1=1 THEN 3051
3050 MAT A= (0)
3051 Rstrt1=0
3060 PEN -1.
3070 MOVE 5,Bt_no
3080 LABEL Bt1
3081 MOVE 19,Bt_no
3082 LABEL T1\$
3090 PEN 1
3091 IF Launch_flg1=0 THEN 3100
3092 GOSUB Launch1
3093 GOTO 3110
3100 ON KEY 0 LABEL "LAUNCH#1" GOSUB Launch1
3110 RETURN
3120 Abort2: X2=11
3130 Start2=0
3140 FOR X2=19 TO Sample2 STEP 10
3150 IF E(X2)=0 OR E(X2-10)=0 THEN 3190
3160 MOVE (E(X2-10)+35),Depth(X2-10)
3170 PEN -1
3180 DRAW (E(X2)+35),Depth(X2)
3190 NEXT X2
3200 X2=0
3220 PEN 1
3230 MOVE 35,0

3240 DRAW 70,0
3250 FOR X4=-50 TO -800 STEP -100
3260 MOVE 0,X4
3270 LINE TYPE 3
3280 DRAW 105,X4
3290 NEXT X4
3300 X4=0
3310 Sample2=9
3320 Plot2=9
3330 Sub2=0
3341 IF Rstrt2=1 THEN 3341
3340 MAT B= (0)
3341 Rstrt2=0
3350 PEN -1
3360 MOVE 40,Bt_no
3370 LABEL Bt2
3371 MOVE 55,Bt_no
3372 LABEL T2\$
3380 PEN 1
3381 IF Launch_flg2=0 THEN 3390
3382 GOSUB Launch2
3383 GOTO 3400
3390 ON KEY 2 LABEL "LAUNCH#2" GOSUB Launch2
3400 RETURN
3410 Abort3: X3=11
3420 Start3=0
3430 FOR X3=19 TO Sample3 STEP 10
3440 IF F(X3)=0 OR F(X3-10)=0 THEN 3480
3450 MOVE (F(X3-10)+70),Depth(X3-10)
3460 PEN -1
3470 DRAW (F(X3)+70),Depth(X3)
3480 NEXT X3
3490 X3=0
3510 PEN 1
3520 MOVE 70,0
3530 DRAW 105,0
3540 FOR X4=-50 TO -800 STEP -50
3550 MOVE 0,X4
3560 LINE TYPE 3
3570 DRAW 105,X4
3580 NEXT X4
3590 X4=0
3600 Sample3=9
3610 Plot3=9
3620 Sub3=0
3621 IF Rstrt3=1 THEN 3631
3630 MAT C= (0)
3631 Rstrt3=0

3640 PEN -1
3650 MOVE 75,Bt_no
3660 LABEL Bt3
3661 MOVE 90,Bt_no
3662 LABEL T3\$
3670 PEN 1
3671 IF Launch_flg3=0 THEN 3680
3672 GOSUB Launch3
3673 GOTO 3690
3680 ON KEY 4 LABEL "LAUNCH#3" GOSUB Launch3
3690 RETURN
3700 !
3710 !
3720 Start1: Start1=1
3730 ON KEY 0 LABEL "LAUNCH/STOP #1" GOSUB Second1
3731 ON KEY 10 GOSUB Stop1
3740 RETURN
3750 Start2: Start2=1
3760 ON KEY 2 LABEL "LAUNCH/STOP #2" GOSUB Second2
3761 ON KEY 12 GOSUB Stop2
3770 RETURN
3780 Start3: Start3=1
3790 ON KEY 4 LABEL "LAUNCH/STOP #3" GOSUB Second3
3791 ON KEY 14 GOSUB Stop3
3800 RETURN
3810 !
3820 !
3830 Restart1: GOSUB Abort1
3840 LINE TYPE 1
3850 MOVE 5,Bt_no
3860 LABEL Bt1
3861 MOVE 19,Bt_no
3862 LABEL T1\$
3870 Start1=1
3880 ON KEY 0 LABEL "LAUNCH/STOP #1" GOSUB Second1
3881 ON KEY 10 GOSUB Stop1
3890 RETURN
3900 Restart2: GOSUB Abort2
3910 LINE TYPE 1
3920 MOVE 40,Bt_no
3930 LABEL Bt2
3931 MOVE 55,Bt_no
3932 LABEL T2\$
3940 Start2=1
3950 ON KEY 2 LABEL "LAUNCH/STOP #2" GOSUB Second2
3951 ON KEY 12 GOSUB Stop2
3960 RETURN
3970 Restart3: GOSUB Abort3

```
3980 LINE TYPE 1
3990 MOVE 75,Bt_no
4000 LABEL Bt3
4001 MOVE 90,Bt_no
4002 LABEL T3$
4010 Start3=1
4020 ON KEY 4 LABEL "LAUNCH/STOP #3" GOSUB Second3
4021 ON KEY 14 GOSUB Stop3
4030 RETURN
4040 !
4050 !
4060 Stop1: Sample1=Max2
4070 RETURN
4080 Stop2: Sample2=Max2
4090 RETURN
4100 Stop3: Sample3=Max2
4110 RETURN
4120 !
4130 !
4140 Transfer1: CONTROL @Path1,4;10576
4150 OUTPUT 70401;"WR1"
4160 TRANSFER @Path1 TO @Path5
4170 GOSUB Abort1
4180 GOTO 1760
4190 Transfer2: CONTROL @Path2,4;10576
4200 OUTPUT 70401;"WR1"
4210 TRANSFER @Path2 TO @Path5
4220 GOSUB Abort2
4230 GOTO 1760
4240 Transfer3: CONTROL @Path3,4;10576
4250 OUTPUT 70401;"WR1"
4260 TRANSFER @Path3 TO @Path5
4270 GOSUB Abort3
4280 GOTO 1760
4290 Terminate: GOSUB Com_ready
4300 OUTPUT 70401;"ED,6000,0;WR10"
4310 CONTROL @Path6,4;60000
4320 TRANSFER @Path6 TO @Path5;WAIT
4330 OUTPUT 70401;"WF"
4340 GOSUB Com_ready
4350 OUTPUT 70401;"WF"
4360 GOSUB Com_ready
4370 OUTPUT 2 USING "#,B";255,75
4380 GCLEAR
4390 PRINT TABXY(24,12);"ACQUISITION TERMINATED!"
4400 GOTO 5634
4410 Launch1: IF Launch_flg1=0 THEN 4420
4413 Bt1=Bt1_sec
```

4414 T1\$=T1_sec\$
4416 GOTO 4430
4420 Bt1=Bt
4421 Bt=Bt+1
4422 T1\$=TIME\$(TIMEDATE)
4430 LORG 2
4431 LINE TYPE 1
4440 MOVE 5,Bt_no
4450 LABEL Bt1
4460 MOVE 19,Bt_no
4470 LABEL T1\$
4472 A(1)=Bt1
4480 A(2)=VAL(T1\$[1,2])
4490 A(3)=VAL(T1\$[4,5])
4500 A(4)=VAL(T1\$[7,8])
4501 IF Launch_flg1=1 THEN 4623
4510 Control=11
4520 CONTROL 12,3;11
4530 ENTER @Path4 USING "#,W";A(5)
4540 Control=10
4550 CONTROL 12,3;10
4560 ENTER @Path4 USING "#,W";A(6)
4570 Control=9
4580 CONTROL 12,3;9
4590 ENTER @Path4 USING "#,W";A(7)
4600 Control=8
4610 CONTROL 12,3;8
4620 ENTER @Path4 USING "#,W";A(8)
4621 GOTO 4630
4623 A(5)=Pos1_5
4624 A(6)=Pos1_6
4625 A(7)=Pos1_7
4626 A(8)=Pos1_8
4627 Launch_flg1=0
4630 ON KEY 0 LABEL "START BT#1" GOSUB Start1
4640 Control=0
4650 CONTROL 12,3;0
4660 RETURN
4670 Launch2: IF Launch_flg2=0 THEN 4680
4671 Bt2=Bt2_sec
4672 T2\$=T2_sec\$
4674 GOTO 4690
4680 Bt2=Bt
4681 Bt=Bt+1
4682 T2\$=TIME\$(TIMEDATE)
4690 LORG 2
4691 LINE TYPE 1
4700 MOVE 40,Bt_no

4710 LABEL Bt2
4711 MOVE 55,Bt_no
4712 LABEL T2\$
4720 B(1)=Bt2
4740 B(2)=VAL(T2\$[1,2])
4750 B(3)=VAL(T2\$[4,5])
4760 B(4)=VAL(T2\$[7,8])
4761 IF Launch_flg2=1 THEN 4882
4770 Control=11
4780 CONTROL 12,3;11
4790 ENTER @Path4 USING "#,W";B(5)
4800 Control=10
4810 CONTROL 12,3;10
4820 ENTER @Path4 USING "#,W";B(6)
4830 Control=9
4840 CONTROL 12,3;9
4850 ENTER @Path4 USING "#,W";B(7)
4860 Control=8
4870 CONTROL 12,3;8
4880 ENTER @Path4 USING "#,W";B(8)
4881 GOTO 4890
4882 B(5)=Pos2_5
4883 B(6)=Pos2_6
4884 B(7)=Pos2_7
4885 B(8)=Pos2_8
4886 Launch_flg2=0
4890 ON KEY 2 LABEL "START BT#2" GOSUB Start2
4900 Control=0
4910 CONTROL 12,3;0
4920 RETURN
4930 Launch3: IF Launch_flg3=0 THEN 4935
4931 Bt3=Bt3_sec
4932 T3\$=T3_sec\$
4934 GOTO 4950
4935 Bt3=Bt
4936 Bt=Bt+1
4937 T3\$=TIME\$(TIMEDATE)
4950 LORG 2
4951 LINE TYPE 1
4960 MOVE 75,Bt_no
4970 LABEL Bt3
4971 MOVE 90,Bt_no
4972 LABEL T3\$
4980 C(1)=Bt3
5000 C(2)=VAL(T3\$[1,2])
5010 C(3)=VAL(T3\$[4,5])
5020 C(4)=VAL(T3\$[7,8])
5021 IF Launch_flg3=1 THEN 5142

5030 Control=11
5040 CONTROL 12,3;11
5050 ENTER @Path4 USING "#,W";C(5)
5060 Control=10
5070 CONTROL 12,3;10
5080 ENTER @Path4 USING "#,W";C(6)
5090 Control=9
5100 CONTROL 12,3;9
5110 ENTER @Path4 USING "#,W";C(7)
5120 Control=8
5130 CONTROL 12,3;8
5140 ENTER @Path4 USING "#,W";C(8)
5141 GOTO 5150
5142 C(5)=Pos3_5
5143 C(6)=Pos3_6
5144 C(7)=Pos3_7
5145 C(8)=Pos3_8
5146 Launch_flag3=0
5150 ON KEY 4 LABEL "START BT#3" GOSUB Start3
5160 Control=0
5170 CONTROL 12,3;0
5180 RETURN
5190 Metdata:
5200 Tmet\$=TIME\$(TIMEDATE)
5210 Hr=VAL(Tmet\$[1,2])
5220 Min=VAL(Tmet\$[4,5])
5230 Sec=VAL(Tmet\$[7,8])
5240 OUTPUT @Path6 USING "#,W";Hr,Min,Sec
5250 Control=11
5260 CONTROL 12,3;11
5270 TRANSFER @Path4 TO @Path6;COUNT 2,WAIT
5280 Control=10
5290 CONTROL 12,3;10
5300 TRANSFER @Path4 TO @Path6;COUNT 2,WAIT
5310 Control=9
5320 CONTROL 12,3;9
5330 TRANSFER @Path4 TO @Path6;COUNT 2,WAIT
5340 Control=8
5350 CONTROL 12,3;8
5360 TRANSFER @Path4 TO @Path6;COUNT 2,WAIT
5370 Control=16
5380 CONTROL 12,3;16
5390 CONTROL 12,3;32
5400 FOR I=7 TO 14
5410 CONTROL 12,3;16
5420 TRANSFER @Path4 TO @Path6;COUNT 2,WAIT
5430 NEXT I
5440 Control=32

5450 CONTROL 12,3;32
5460 TRANSFER @Path4 TO @Path6;COUNT 2,WAIT
5470 ON DELAY 15 GOSUB Metdata
5480 Control=0
5490 CONTROL 12,3;0
5500 RETURN
5510 Rewind_fin: ENTER 70401;P1,P2,P3,P4
5520 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 5510
5530 RETURN
5540 Com_ready: ENTER 70401;P1,P2,P3,P4
5550 IF BIT(P1,4)=0 THEN 5540
5560 RETURN
5570 No_key: RETURN
5571 Second1: Bt1_sec=Bt
5572 Bt=Bt+1
5573 T1_sec\$=TIME\$(TIMEDATE)
5574 Control=11
5575 CONTROL 12,3;11
5576 ENTER @Path4 USING "#,W";Pos1_5
5577 Control=10
5578 CONTROL 12,3;10
5579 ENTER @Path4 USING "#,W";Pos1_6
5580 Control=9
5581 CONTROL 12,3;9
5582 ENTER @Path4 USING "#,W";Pos1_7
5583 Control=8
5584 CONTROL 12,3;8
5585 ENTER @Path4 USING "#,W";Pos1_8
5586 Launch_flg1=1
5587 ON KEY 0 LABEL " ** /STOP #1" GOSUB No_key
5588 Control=0
5589 CONTROL 12,3;0
5590 RETURN
5591 Second2: Bt2_sec=Bt
5592 Bt=Bt+1
5593 T2_sec\$=TIME\$(TIMEDATE)
5594 Control=11
5595 CONTROL 12,3;11
5596 ENTER @Path4 USING "#,W";Pos2_5
5597 Control=10
5598 CONTROL 12,3;10
5599 ENTER @Path4 USING "#,W";Pos2_6
5600 Control=9
5601 CONTROL 12,3;9
5602 ENTER @Path4 USING "#,W";Pos2_7
5603 Control=8
5604 CONTROL 12,3;8
5605 ENTER @Path4 USING "#,W";Pos2_8

```
5607 Launch_flg2=1
5608 ON KEY 2 LABEL " ** /STOP #2" GOSUB No_key
5610 Control=0
5611 CONTROL 12,3;0
5612 RETURN
5613 Second3: Bt3_sec=Bt
5614 Bt=Bt+1
5615 T3_sec$=TIME$(TIMEDATE)
5616 Control=11
5617 CONTROL 12,3;11
5618 ENTER @Path4 USING "#,W";Pos3_5
5619 Control=10
5620 CONTROL 12,3;10
5621 ENTER @Path4 USING "#,W";Pos3_6
5622 Control=9
5623 CONTROL 12,3;9
5624 ENTER @Path4 USING "#,W";Pos3_7
5625 Control=8
5626 CONTROL 12,3;8
5627 ENTER @Path4 USING "#,W";Pos3_8
5628 Launch_flg3=1
5629 ON KEY 4 LABEL " ** /STOP #3" GOSUB No_key
5630 Control=0
5631 CONTROL 12,3;0
5632 RETURN
5633
5634 END
```

"TIMEDATE"

```
10  DIM Day$(0:6)[9]
20  DATA Monday,Tuesday,Wednesday,Thursday,Friday,Saturday,Sun
day
30  READ Day$(*)
40  !
41  Dmy$=FNDate$(TIMEDATE)
42  Hms$=FNTime$(TIMEDATE)
50  GOSUB Clear_screen
60  !
70  F$=CHR$(255)&CHR$(72)
80  !
90  PRINT TABXY(1,14);"ENTER THE DATE, AND PRESSCONTINUE"
100 OUTPUT 2 USING "#,11A,2A,";Dmy$,F$
110 !
120 INPUT Dmy$
130 !
140 ENTER Dmy$ USING "2D.4A,5D";D,M$,Y
150 GOSUB Clear_screen
160 !
170 PRINT TABXY(1,14);"ENTER THE TIME OF DAY AND PRESS CONTINU
E"
180 OUTPUT 2 USING "#.11A,2A";Hms$,F$
190 INPUT Hms$
200 ENTER Dmy$ USING "2D.4A,5D";D,M$,Y
210 !
220 SET TIMEDATE FNDate(Dmy$)+FNTime(Hms$)
230 !
240 GOSUB Clear_screen
250 W=(TIMEDATE DIV 86400) MOD 7
260 PRINT TABXY(1,1);THE CLOCK HAS BEEN SET TO:"
270 PRINT TABXY(1,3):Day$(W);";Dmy$;" ";FNTime$(TIMEDATE)
271 GOTO 270
275 GOTO Quit
280 !
290 !
300 !
310 Clear_screen: OUTPUT 2 USING "#,B";255,75
320 RETURN
330 Quit: END
340 DEF FNTime$(Now) !Given 'SECONDS' Return
 !'hh:mm:ss'
350 !
360 Now=INT(Now) MOD 86400
370 H=Now DIV 3600
380 M=Now MOD 3600 DIV 60
390 S=Now MOD 60
400 OUTPUT T$ USING "#,ZZ,K";H,":",M,":",S
410 RETURN T$
```

```
420 FNEND
430 !
440 DEF FNTIME(T$) ! Given 'hh:mm:ss' Return
 ! 'SECONDS'
450 ON ERROR GOTO Err
460 ENTER T$;H,M,S
470 RETURN (3600*H+60*M+S) MOD 86400
480 Err: OFF ERROR
490 RETURN TIMEDATE MOD 86400
500 FNEND
510 DEF FNDate$(Seconds)! Given 'seconds' Return
 'dd mmm yyyy'
520 DATA JAN,FEB,MAR,APR,MAY,JUN,JUL,AUG,SEP,OCT,NOV,DEC
530 DIM Month$(1:12)[3]
540 READ Month$(*)
550 !
560 Julian=Seconds DIV 86400-1721119
570 Year=(4*Julian-1) DIV 146097
580 Julian=(4*Julian-1) MOD 146097
590 Day=Julian DIV 4
600 Julian=(4*Day+3) DIV 1461
610 Day=(4*Day+3) MOD 1461
620 Day=(Day+4) DIV 4
630 Month=(5*Day-3) DIV 153
640 Day=(5*Day-3) MOD 153
650 Day=(Day+5) DIV 5
660 Year=100*Year+Julian
670 IF Month<10 THEN
680 Month=Month+3
690 ELSE
700 Month=Month-9
710 Year=Year+1
720 END IF
730 DPUTPUT D$ USING "#,ZZ,X,3A,X,4Z":Day,Month$(Month),Year
740 RETURN D$
750 FNEND
760 !
770 DEF FNDate(Dmy$)
780 !
790 DATA JAN,FEB,MAR,APR,MAY,JUN,JUL,AUG,SEP,OCT ,NOV,DEC
800 DIM Month$(1:12)[3]
810 READ Month$(*)
820 !
830 ON ERROR GOTO Err
840 I$=Dmy$&" "
850 ENTER I$ USING "DD,4A.5D":Day,M$,Year
860 IF Year<100 THEN Year=Year+1900
870 FOR I=1 TO 12
```

```
880 IF POS(M$,Month$(I)) THEN Month=I
890 NEXT I
900 IF Month=0 THEN Err
910 IF Month>2 THEN
920 Month=Month-3
930 ELSE
940 Month=Month+9
950 Year=Year-1
960 END IF
970 Century=Year DIV 100
980 Remainder=Year MOD 100
990 Julian=146097*Century DIV 4+1461*Remainder DIV 4+(153*Mont
h+2) DIV 5+Day+1721119
1000 Julian=Julian*86400
1010 IF Julian<2.08662912E+11 OR Julian>=2.143252224E+11 THEN E
rr
1020 RETURN Julian
1030 Err:OFF ERROR
1040 RETURN TIMEDATE
1050 FNEND
```

SHOW CURRENT | SHOW POWER-ON | SHOW DATACOMM | CONFIGURE POWER-ON | CONFIGURE DATACOMM | RESET CONFIG

***** CONFIGURATION COMPLETED *****

SHOW CURRENT | SHOW POWER-ON | SHOW DATACOMM | CONFIGURE POWER-ON | CONFIGURE DATACOMM | RESET CONFIGURATION

PRINT SIZE: NORMAL COMPRESSED EXPANDED

LEFT MARGIN--SELECT 2 DIGITS (##)--RANGE: PRINT POSITIONS 01 THRU 80
FIRST DIGIT # SECOND DIGIT #
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

RIGHT MARGIN--MUST BE TO THE RIGHT OF THE LEFT MARGIN
FIRST DIGIT # SECOND DIGIT #
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

PERFORATED PAPER: ON OFF | AUTO PAGE MODE: ON OFF

TOP MARGIN LENGTH (LINES)--SELECT 3 DIGITS (###)--RANGE: 000 THRU 255
FIRST DIGIT ### SECOND DIGIT ### THIRD DIGIT ###
 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

TEXT LENGTH (LINES)--SELECT 3 DIGITS (###)--RANGE: 001 THRU 255
FIRST DIGIT ### SECOND DIGIT ### THIRD DIGIT ###
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

MISCELLANEOUS SELECTIONS:

SAVE PAPER MODE | LINE WRAP AROUND | PERMANENT ENHANCEMENTS
TAB WITH ENHANCEMENTS | CR = CR,LF | LF = CR,LF AND FF = CR,FF

DISPLAY FUNCTIONS (TEMPORARY SETTING--WILL NOT EXIST AT POWER-ON): ON

GRAPHICS X OFFSET (DOT COLUMNS)--SELECT 3 DIGITS (###)--RANGE: 000 THRU 720
FIRST DIGIT ### SECOND DIGIT ### THIRD DIGIT ###
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

GRAPHICS Y OFFSET (RASTER LINES)--SELECT 3 DIGITS (###)--RANGE: 000 THRU 999
FIRST DIGIT ### SECOND DIGIT ### THIRD DIGIT ###
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

CHARACTER SETS:

01 USASCII 02 ROMAN EXT 03 LINE DRAW 04 UNITED KINGDOM 05 DENMARK-NORWAY 06 FRANCE
07 GERMANY 08 JASCII 09 SPAIN 10 SWEDEN-FINLAND 11 ALL BLANK 12 HPI

PRIMARY CHARACTER SET--SELECT 2 DIGITS (##)--RANGE: 01 THRU 12

FIRST DIGIT ## SECOND DIGIT #
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

SECONDARY CHARACTER SET:

FIRST DIGIT # # SECOND DIGIT # #
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

"EDIT"

```
10 OPTION BASE 1
20 GRAPHICS ON
30 GINIT
40 INTEGER A(1:12480),G(1:12480),I,J,K,Z,Data1(1:5287)
50 ASSIGN @Punch TO 8;CONVERT OUT BY PAIRS Convert$
60 DIM Convert$(200)
61 DATA 0,0,10,8,13,2,27,27,31,31
63 DATA 32,4,33,22,34,0,35,5,36,0,37,0,38,11,39,20,40,30,41,9
,42,0,43,17,44,6,45,24,46,7,47,23,48,13,49,29,50,25,51,16,52,10,
53,1,54,21,55,28,56,12,57,3
64 DATA 58,14,59,0,60,0,61,15,62,0,63,19,64,0,65,24,66,19,67,
14,68,18,69,16,70,22,71,11,72,5,73,12,74,26,75,30,76,9,77,7,78,6
,79,3,80,13,81,29,82,10,83,20
65 DATA 84,1,85,28,86,15,87,25,88,23,89,21,90,17,91,0,92,0,93
,0,94,0,95,0,96,0,97,24,98,19,99,14,100,18,101,16,102,22,103,11,
104,5,105,12,106,26,107,30,108,9
66 DATA 109,7,110,6,111,3,112,13,113,29,114,10,115,20,116,1,1
17,28,118,15,119,25,120,23,121,21,122,17,123,0,124,0,125,0,126,0
,127,0
67 FOR I=1 TO 200
68 READ Conv_data
69 Convert$(I)=CHR$(Conv_data)
70 NEXT I
72 W$="LAT:"
80 X$="DEG"
90 Y$="MIN"
100 Z$="LONG:"
110 OFF KEY
120 FOR I=1 TO 40
130 PRINT TABXY(30,8); " BT EDIT PROGRAM "
140 PRINT TABXY(I+18,8), "*";
150 NEXT I
160 PRINT
170 FOR I=1 TO 10
180 PRINT TABXY(19,I+8), "*";
190 FOR J=1 TO 38
200 PRINT " ";
210 NEXT J
220 PRINT "*"
230 NEXT I
240 FOR I=1 TO 40
250 PRINT TABXY(I+18,19), "*";
260 NEXT I
270 PRINT TABXY(29,12); "ENTER FLIGHT NO. AND"
280 PRINT TABXY(26,13); " PRESS CONTINUE "
290 INPUT Flight
300 PRINT TABXY(0,1); "FLIGHT NUMBER";Flight;"SELECTED"
310 PRINT TABXY(29,12); "ENTER BT NUMBER AND "
```

```
320 PRINT TABXY(26,13);" PRESS CONTINUE "
330 INPUT Bt
340 PRINT TABXY(0,2);"BT NUMBER";Bt;"SELECTED "
350 PRINT TABXY(29,12);" ENTER BT TYPE "
360 PRINT TABXY(26,13);"(S=SHALLOW,D=DEEP,M=MIXED)"
370 PRINT TABXY(29,14);"AND PRESS CONTINUE"
380 INPUT Type$
390 IF Type$="S" THEN 430
400 IF Type$="D" THEN 450
410 IF Type$="M" THEN 470
420 GOTO 350
430 PRINT TABXY(0,3);"BT TYPE IS 'SHALLOW'"
440 GOTO 480
450 PRINT TABXY(0,3);"BT TYPE IS 'DEEP' "
460 GOTO 480
470 PRINT TABXY(0,3);"BT TYPE IS 'MIXED' "
480 BEEP 1000,.5
490 PRINT TABXY(26,13);CHR$(131);" IS ALL DISPLAYED INFO OK? "
;CHR$(128)
500 PRINT TABXY(29,12);" "
510 PRINT TABXY(29,14);" "
520 INPUT Ok$
530 IF Ok$="Y" OR Ok$="YES" THEN 560
540 IF Ok$="N" OR Ok$="NO" THEN 270
550 GOTO 490
560 IF Type$="S" THEN 700
570 Position=-222
580 Select_no1=-196
590 Select_no2=26
600 Bt_pos=50
610 T_pos=20
620 Lat_pos=-10
630 Long_pos=-40
640 Curs_lab1=-70
650 Data_lab1=-160
660 Data_header=-190
670 Sample_max=5280
680 Data_pos=26
690 GOTO 820
700 Position=-111
710 Select_no1=-98
720 Select_no2=13
730 Bt_pos=25
740 T_pos=10
750 Lat_pos=-5
760 Long_pos=-20
770 Curs_lab1=-35
780 Data_lab1=-80
```

```
790 Data_header=-95
800 Sample_max=2640
810 Data_pos=13
820 BEEP 1000,.5
830 PRINT TABXY(26,13);CHR$(130);" PRESS CONTINUE TO START " "
;CHR$(128)
840 PAUSE
850 OUTPUT 2 USING "#,B";255,75
860 OUTPUT 70401;"RW"
870 GOSUB Rewind_fin
880 OUTPUT 70401;"SF1"
890 GOSUB Com_ready
900 OUTPUT 70401;"RR1"
910 ENTER 70402 USING "#,W";Month,Day,Year,Flight2,Type,First
920 IF Flight2=Flight THEN 940
930 GOTO 880
940 OUTPUT 70401;"RR1"
950 ENTER 70402 USING "#,W";Bt_2
960 IF Bt_2=Bt THEN 990
970 ENTER 70405 USING "#"
971 GOSUB Com_ready
972 IF Bt_2=7000 THEN 981
980 GOTO 940
981 BEEP 1000,.5
982 PRINT TABXY(27,10);CHR$(131);"BT NUMBER NOT FOUND!!";CHR$(128)
984 GOTO Next1
990 ENTER 70402 USING "#,W";Data1(*)
1000 Bt=Bt_2
1010 T1=Data1(1)
1020 T2=Data1(2)
1030 T3=Data1(3)
1040 T1$=VAL$(T1)
1050 T2$=VAL$(T2)
1060 T3$=VAL$(T3)
1070 Colon$=":"
1080 T4$=T1$&Colon$&T2$&Colon$&T3$
1090 Word1=Data1(4)
1100 Word2=Data1(5)
1110 GOSUB Posit
1120 IF Dir=3 THEN 1150
1130 Lat_dir$="N"
1140 GOTO 1160
1150 Lat_dir$="S"
1160 Lat_deg=Deg
1170 Lat_min=Min
1180 Word1=Data1(6)
1190 Word2=Data1(7)
```

```
1200 GOSUB Posit
1210 IF Dir=3 THEN 1240
1220 Long_dir$="E"
1230 GOTO 1250
1240 Long_dir$="W"
1250 Long_deg=Deg
1260 Long_min=Min
1261 OFF KNOB
1270 VIEWPORT 0,125,9,100
1280 IF Type$="S" THEN 1330
1290 WINDOW -7,53.7,-810,60
1300 ASSIGN @Path1 TO "EDIT_GRID2"
1310 ENTER @Path1;G(*)
1320 GOTO 1360
1330 WINDOW -7,53.7,-405,30
1340 ASSIGN @Path1 TO "EDIT_GRID"
1350 ENTER @Path1;G(*)
1360 GLOAD G(*)
1370 ON KEY 0 LABEL "SELECT DATA" GOSUB Select
1380 ON KEY 1 LABEL "STOP" GOSUB Stop
1390 ON KEY 5 LABEL "DELETE DATA" GOSUB Delete
1400 ON KEY 6 LABEL "DUMP GRAPHICS" GOSUB Dump2
1401 ON KEY 4 GOSUB No_key
1403 ON KEY 2 GOSUB No_key
1404 ON KEY 3 GOSUB No_key
1405 ON KEY 7 GOSUB No_key
1406 ON KEY 8 GOSUB No_key
1407 ON KEY 9 GOSUB No_key
1410 LINE TYPE 1
1420 PEN 1
1430 DIM Depth1(5280),Temp1(5280)
1440 DIM Temp2(23),Depth2(23),Message(31),Data(23)
1450 J=1
1460 FOR U=0 TO 528 STEP .1
1470 Depth1(J)=-1.5926*U
1480 J=J+1
1490 NEXT U
1500 FOR I=1 TO 5280
1510 IF Data1(I+7)>6945 OR Data1(I+7)<3700 THEN 1540
1520 Temp1(I)=((1/(Data1(I+7)*1.E-7))-1440)/36
1530 GOTO 1550
1540 Temp1(I)=-5
1550 NEXT I
1560 J=0
1570 K=0
1580 MOVE 0,0
1590 FOR I=2 TO Sample_max
1591 IF Temp1(I)=-5 OR Temp1(I-1)=-5 THEN 1620
```

```
1600 MOVE Temp1(I-1),Depth1(I-1)
1610 DRAW Temp1(I),Depth1(I)
1620 NEXT I
1630 CSIZE 3
1640 LORG 8
1650 FOR I=1 TO 23
1660 MOVE 39,(Select_no1+(-I*Select_no2))
1670 LABEL I
1680 NEXT I
1690 MOVE 36,Bt_pos
1700 LORG 2
1710 LABEL "BT NO.:";Bt
1720 MOVE 36,T_pos
1730 LABEL "TIME:";T4$
1740 MOVE 36,Lat_pos
1750 LABEL "LAT:";Lat_dir$;Lat_deg;"DEG";Lat_min;"MIN"
1760 MOVE 36,Long_pos
1770 LABEL "LONG:";Long_dir$;Long_deg;"DEG";Long_min;"MIN"
1780 MOVE 36,Curs_lab1
1790 CSIZE 2.9
1800 LABEL "CURSOR:"
1810 MOVE 36,Data_lab1
1820 CSIZE 3
1830 LABEL "SELECTED DATA:"
1840 MOVE 38,Data_header
1850 CSIZE 2.5
1860 LABEL "TEMP(DegC) DEPTH(M)"
1870 GSTORE A(*)
1871 ON KEY 4 LABEL "MANUAL POSIT." GOSUB Manual_posit
1880 MOVE 0,0
1890 I=1
1900 K=0
1910 Select=1
1920 GOSUB Select
1930 ON KNOB .080 GOTO 1950
1940 GOTO 1980
1950 PEN -1
1960 DRAW Temp1(I)-5,Depth1(I)
1970 PEN 1
1980 K=KNOBX
1990 I=I+K
2000 IF I<1 THEN I=1
2010 IF I>Sample_max THEN I=Sample_max
2020 PRINT TABXY(56,3)
2030 PRINT TABXY(56.4);PROUND(Temp1(I),-2);"DEG",PROUND(-Depth1(I),-1);"M "
2040 IF Terminate=1 THEN GOTO Next
2050 MOVE Temp1(I)-5,Depth1(I)
```

```
2060 DRAW Temp1(I)+5,Depth1(I)
2070 IF Depth1(I)>-50 THEN 2090
2080 GOTO 2100
2090 WAIT .020
2100 GLOAD A(*)
2110 GOTO 2040
2120 J=0
2130 Select: OFF KEY 1
2140 CSIZE 3
2150 IF Select=1 THEN 2230
2160 MOVE Temp1(I)-5,Depth1(I)
2170 LORG 8
2180 LABEL Select
2190 MOVE Temp1(I)-5,Depth1(I)
2200 DRAW Temp1(I)+5,Depth1(I)
2210 LORG 2
2220 LABEL Select
2230 MOVE 38,Position
2240 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp1(I),
-2),PROUND(-Depth1(I),-2)
2250 GSTORE A(*)
2260 Temp2>Select)=Temp1(I)
2270 Depth2>Select)=-Depth1(I)
2280 Select=Select+1
2290 IF Select>23 THEN GOSUB Stop
2300 Position=Position-Data_pos
2310 ON KEY 1 LABEL "STOP" GOSUB Stop
2320 RETURN
2330 Stop: BEEP 1000..5
2340 GRAPHICS OFF
2350 ALPHA OFF
2360 IF Select<23 THEN GOTO 2380
2370 PRINT TABXY(24,11);CHR$(131);"MAXIMUM NO. OF SAMPL
ES SELECTED";CHR$(128)
2380 PRINT TABXY(24,12);CHR$(131);"DO YOU WANT TO CHANG
E ANYTHING?";CHR$(128)
2390 INPUT Change$
2400 IF Change$=="YES" OR Change$=="Y" THEN 2520
2410 IF Change$=="NO" OR Change$=="N" THEN 2430
2420 GOTO 2400
2430 PRINT TABXY(24,11);"
"
2440 PRINT TABXY(24,12);CHR$(131);"DUMPING GRAPH
ICS
":CHR$(128)
2450 GRAPHICS ON
2460 GOSUB Dump2
2470 GRAPHICS OFF
2480 PRINT TABXY(20,12);CHR$(131);"PRESS CONTINUE TO GE
```

```
NERATE JJXX MESSAGE";CHR$(128)
2490 BEEP 600,.5
2500 PAUSE
2510 GOSUB Jjxx
2520 PRINT TABXY(24,11);"
2530 "
2540 PRINT TABXY(24,12);"
2550 GRAPHICS ON
2560 RETURN
2560 Jjxx: FOR I=1 TO Select-1
2570 Data(I)=10*((((PROUND(Depth2(I),0))*100)+PROUND(Temp2(I),-1))
2580 NEXT I
2590 MAT SORT Data(*) DES
2600 Add=0
2610 Layer=0
2620 K=1
2630 FOR I=Select-1 TO 1 STEP -1
2640 Layer=INT(Data(I)*.00001)
2650 IF Layer>Add THEN GOTO 2670
2660 GOTO 2710
2670 Message(K)=99900+Layer
2680 !PRINT USING "ZZZZZ";Message(K)
2690 Add=Layer
2700 K=K+1
2710 Message(K)=Data(I)-(Layer*100000)
2720 !PRINT USING "ZZZZZ";Message(K)
2730 K=K+1
2740 NEXT I
2750 OUTPUT 2 USING "#,B";255.75
2760 PRINT TABXY(20,12);"ENTER QUADRANT NUMBER AND"
2770 PRINT TABXY(24,13);"PRESS CONTINUE"
2780 INPUT Quad
2790 OUTPUT 2 USING "#,B";255,75
2800 Jjxx$="JJXX"
2810 T4=T1*100+T2
2820 Ind=88888
2830 Slant$="/"
2840 PRINT USING "AAAA.8X,ZZ.ZZ,Z,7X,ZZZZ,A,7X,D,ZZ,ZZ,
2840 7X,ZZZ,ZZ,7X,DDDDD";Jjxx$,Day,Month,4,T4,Slant$.Quad,Lat_deg,Lat_
_min,Long_deg,Long_min,Ind
2850 !PRINT
2860 !PRINT
2870 Col=0
2880 Row=3
2890 W=1
2900 PRINT TABXY(Col,Row);
```

```
2910 IF W>K-1 THEN 3010
2920 PRINT USING "ZZZZZ";Message(W)
2930 W=W+1
2940 IF Col=0 THEN Col=1
2950 Col=Col+12
2960 IF Col>61 THEN 2980
2970 GOTO 2900
2980 Row=Row+2
2990 Col=0
3000 GOTO 2900
3010 PRINT "VXN-8"
3020 PRINT TABXY(1,18);CHR$(131);"PRESS CONTINUE TO DUM
P MESSAGE";CHR$(128)
3030 PAUSE
3031 PRINT TABXY(1,18);"
"
3040 OFF KEY
3050 DUMP ALPHA
3051 WAIT 5
3060 PRINT TABXY(1,18);CHR$(131);"PRESS CONTINUE TO PUN
CH TAPE ";CHR$(128)
3070 PAUSE
3080 GOSUB Punch
3090 Terminate=1
3100 RETURN
3110 Delete: LORG 2
3120 CSIZE 3
3130 MOVE 36,Bt_pos
3140 PEN -1
3150 LABEL "BT NO.:";Bt
3160 MOVE 36,T_pos
3170 LABEL "TIME:";T4$
3180 MOVE 36,Lat_pos
3190 LABEL "LAT:";Lat_dir$;Lat_deg;"DEG";Lat_min;"MIN"
3200 MOVE 36,Long_pos
3210 LABEL "LONG:";Long_dir$;Long_deg;"DEG";Long_min;"M
IN"
3220 PRINT TABXY(55,1);CHR$(131);"DELETE DATA POINT NO.
?";CHR$(128)
3230 INPUT Number
3240 MOVE Temp2(Number)-5,-Depth2(Number)
3250 LORG 8
3260 PEN -1
3270 LABEL Number
3280 MOVE Temp2(Number)-5,-Depth2(Number)
3290 DRAW Temp2(Number)+5,-Depth2(Number)
3300 LORG 2
3310 LABEL Number
```

```
3320 FOR I=Number+1 TO Select-1
3330 MOVE Temp2(I)-5,-Depth2(I)
3340 LORG 8
3350 PEN -1
3360 LABEL I
3370 MOVE Temp2(I)-5,-Depth2(I)
3380 PEN 1
3390 LABEL I-1
3400 MOVE Temp2(I)+5,-Depth2(I)
3410 LORG 2
3420 PEN -1
3430 LABEL I
3440 MOVE Temp2(I)+5,-Depth2(I)
3450 PEN 1
3460 LABEL I-1
3470 NEXT I
3480 FOR I=Number TO Select-1
3490 MOVE 38,(Select_no1+(-I*Select_no2))
3500 LORG 2
3510 PEN -1
3520 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp2(I),
-2),PROUND(Depth2(I),-2)
3530 IF I=23 THEN 3560
3540 Temp2(I)=Temp2(I+1)
3550 Depth2(I)=Depth2(I+1)
3560 NEXT I
3570 PEN 1
3580 FOR I=Number TO Select-2
3590 MOVE 38,(Select_no1+(-I*Select_no2))
3600 LORG 2
3610 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp2(I),
-2),PROUND(Depth2(I),-2)
3620 NEXT I
3630 Select=Select-1
3640 Position=Position+Data_pos
3650 PRINT TABXY(55,1);"
3660 MOVE 36.Bt_pos
3670 PEN 1
3680 LABEL "BT NO.:";Bt
3690 MOVE 36.T_pos
3700 LABEL "TIME:";T4$
3710 MOVE 36.Lat_pos
3720 LABEL "LAT:";Lat_dir$;Lat_deg;"DEG";Lat_min;"MIN"
3730 MOVE 36.Long_pos
3740 LABEL "LONG:";Long_dir$;Long_deg;"DEG";Long_min;"M
IN"
3750 GSTORE A(*)
3760 RETURN
```

```
3770 Dump: OUTPUT 701;"  
3780 OUTPUT 701;"  
3790 OUTPUT 701;"  
3800 DUMP DEVICE IS 701, EXPANDED  
3810 DUMP GRAPHICS  
3820 RETURN  
3830 Dump2: OUTPUT 701;"  
3840 OUTPUT 701;"  
3850 OUTPUT 701;"
```

```

3860 DUMP GRAPHICS
3870 RETURN
3880 Next: OUTPUT 2 USING "#.B";255,75
3890 Next1: GCLEAR
3900 OUTPUT 70401;"SF1,1"
3910 GOSUB Com_ready
3920 OUTPUT 70401;"SR1"
3930 GOSUB Com_ready
3940 Terminate=0
3950 PRINT TABXY(27,12);"ENTER NEW BT NUMBER AND"
3960 PRINT TABXY(31,13);"PRESS CONTINUE"
3970 INPUT Bt
3980 OUTPUT 2 USING "#.B";255,75
3990 IF Type$="S" THEN 4020
4000 Position=-222
4010 GOTO 4030
4020 Position=-111
4021 OFF KNOB
4030 GOTO 940
4040 Posit: Digit(4)=SHIFT(Word1,12)
4050 FOR I=3 TO 1 STEP -1
4060 Word1=ROTATE(Word1,-4)
4070 Digit(I)=SHIFT(Word1,12)
4080 NEXT I
4090 Min=(Digit(3)*10)+Digit(2)+(Digit(1)*.1)
4100 Dir=SHIFT(Word2,6)
4110 Digit(6)=ROTATE(Word2,6)
4120 Digit(6)=SHIFT(Digit(6),14)
4130 Digit(5)=ROTATE(Word2,4)
4140 Digit(5)=SHIFT(Digit(5),12)
4150 Deg=Digit(6)*100+Digit(5)*10+Digit(4)

```

4160 RETURN
4170 Rewind_fin: ENTER 70401;P1,P2,P3,P4
4180 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 4170
4190 RETURN
4200 Com_ready: ENTER 70401;P1,P2,P3,P4
4210 IF BIT(P1,4)=0 THEN 4200
4220 RETURN
4230 Punch: IMAGE #,A,A,ZZ,ZZ.Z,A,ZZZ,A,A,D,ZZ,ZZ,A,ZZZ.ZZ,A,
DDDD
4231 OUTPUT @Punch USING "#,A,AAAA";CHR\$(31),Jjxx\$
4240 OUTPUT @Punch USING Punch;CHR\$(32),CHR\$(27),Day,Mo
nth,4,CHR\$(32),T4,Slant\$,CHR\$(32),Quad,Lat_deg,Lat_min,CHR\$(32),
Long_deg,Long_min,CHR\$(32),88888
4250 OUTPUT @Punch USING "#,A,A,A";CHR\$(13),CHR\$(13),CH
R\$(10)
4260 Line=1
4270 FOR Loop=1 TO K-1
4280 OUTPUT @Punch USING "#,ZZZZ,A";Message(Loop),CHR\$
(32)
4290 Line=Line+1
4300 IF Line=7 THEN 4320
4310 GOTO 4330
4320 OUTPUT @Punch USING "#,A,A,A";CHR\$(13),CHR\$(13),CH
R\$(10)
4321 Line=1
4330 NEXT Loop
4340 OUTPUT @Punch USING "#,A,AAA,A,D,A,A,A,A";CHR\$(31)
,"VXN",CHR\$(27),8,CHR\$(31),CHR\$(13),CHR\$(13),CHR\$(10)
4350 RETURN
4351 Manual_posit: GCLEAR
4352 GLOAD A(*)
4353 MOVE 36,Lat_pos
4354 PEN -1
4355 LABEL "LAT:";Lat_dir\$;Lat_deg;"DEG";Lat_min;"
MIN"
4356 MOVE 36,Long_pos
4357 PEN -1
4358 LABEL "LONG:";Long_dir\$;Long_deg;"DEG";Long_m
in;"MIN"
4359 GSTORE A(*)
4360 GCLEAR
4362 PEN 1
4363 OUTPUT 2 USING "#,B";255.75
4364 PRINT TABXY(29,12);"ENTER LAT OCTANT(N OR S)"
4365 PRINT TABXY(32,13);"AND PRESS CONTINUE"
4366 INPUT Lat_dir\$
4367 PRINT TABXY(29,12);" ENTER LATITUDE DEG.(DD)
"

```
4368 INPUT Lat_deg
4369 PRINT TABXY(29,12);" ENTER LATITUDE MIN.(MM.
M)"
4370 INPUT Lat_min
4371 PRINT TABXY(1,1);"LAT=",Lat_dir$;Lat_deg;"DEG
4372 PRINT TABXY(29,12);"ENTER LONG OCTANT(E OR W)
4373 "
4374 INPUT Long_dir$
4375 PRINT TABXY(29,12);" ENTER LONGITUDE DEG.(DD
4376 D)"
4377 INPUT Long_deg
4378 PRINT TABXY(29,12);" ENTER LONGITUDE MIN.(MM
.M)"
4379 DEG",Long_min;"MIN"
4380 PRINT TABXY(30,13);"
4381 "
4382 INPUT Posit_ok$
4383 IF Posit_ok$="Y" OR Posit_ok$="YES" THEN 4386
4384 IF Posit_ok$="N" OR Posit_ok$="NO" THEN 4363
4385 BEEP 1200,.5
4386 GOTO 4380
4387 OUTPUT 2 USING "#.B";255,75
4388 GLOAD A(*)
4389 MOVE 36.Lat_pos
4390 LABEL "LAT:";Lat_dir$;Lat_deg;"DEG";Lat_min;""
4391 MIN"
4392 MOVE 36.Long_pos
4393 LABEL "LONG:";Long_dir$;Long_deg;"DEG";Long_m
in;"MIN"
4394 GSTORE A(*)
4395 RETURN
4396 No_key: RETURN
4397 END
```

"FAST_EDIT"

```
10 OPTION BASE 1
20 GRAPHICS ON
30 GINIT
40 INTEGER A(1:12480),G(1:12480),I,J,K,Z,Data1(1:5287)
50 ASSIGN @Punch TO 8;CONVERT OUT BY PAIRS Convert$
60 DIM Convert$(200)
61 DATA 0,0,10,8,13,2,27,27,31,31
63 DATA 32,4,33,22,34,0,35,5,36,0,37,0,38,11,39,20,40,30,41,9
,42,0,43,17,44,6,45,24,46,7,47,23,48,13,49,29,50,25,51,16,52,10,
53,1,54,21,55,28,56,12,57,3
64 DATA 58,14,59,0,60,0,61,15,62,0,63,19,64,0,65,24,66,19,67,
14,68,18,69,16,70,22,71,11,72,5,73,12,74,26,75,30,76,9,77,7,78,6
,79,3,80,13,81,29,82,10,83,20
65 DATA 84,1,85,28,86,15,87,25,88,23,89,21,90,17,91,0,92,0,93
,0,94,0,95,0,96,0,97,24,98,19,99,14,100,18,101,16,102,22,103,11,
104,5,105,12,106,26,107,30,108,9
66 DATA 109,7,110,6,111,3,112,13,113,29,114,10,115,20,116,1,1
17,28,118,15,119,25,120,23,121,21,122,17,123,0,124,0,125,0,126,0
,127,0
67 FOR I=1 TO 200
68 READ Conv_data
69 Convert$(I)=CHR$(Conv_data)
70 NEXT I
72 W$="LAT:"
80 X$="DEG"
90 Y$="MIN"
100 Z$="LONG:"
110 OFF KEY
120 FOR I=1 TO 40
130 PRINT TABXY(30,8);" FAST BT EDIT PROGRAM "
140 PRINT TABXY(I+18,8),"*";
150 NEXT I
160 PRINT
170 FOR I=1 TO 10
180 PRINT TABXY(19,I+8),"*";
190 FOR J=1 TO 38
200 PRINT " ";
210 NEXT J
220 PRINT "*"
230 NEXT I
240 FOR I=1 TO 40
250 PRINT TABXY(I+18,19),"*";
260 NEXT I
270 PRINT TABXY(29,12);"ENTER FLIGHT NO. AND"
280 PRINT TABXY(26,13);" PRESS CONTINUE "
290 INPUT Flight
300 PRINT TABXY(0,1);"FLIGHT NUMBER":Flight;"SELECTED"
350 PRINT TABXY(29,12);" ENTER BT TYPE "
```

```
360 PRINT TABXY(26,13);"(S=SHALLOW,D=DEEP,M=MIXED)"
370 PRINT TABXY(29,14);"AND PRESS CONTINUE"
380 INPUT Type$
390 IF Type$="S" THEN 430
400 IF Type$="D" THEN 450
410 IF Type$="M" THEN 470
420 GOTO 350
430 PRINT TABXY(0,3);"BT TYPE IS 'SHALLOW'"
440 GOTO 480
450 PRINT TABXY(0,3);"BT TYPE IS 'DEEP' "
460 GOTO 480
470 PRINT TABXY(0,3);"BT TYPE IS 'MIXED' "
480 BEEP 1000,.5
490 PRINT TABXY(26,13);CHR$(131);" IS ALL DISPLAYED INFO OK?""
;CHR$(128)
500 PRINT TABXY(29,12);" "
510 PRINT TABXY(29,14);" "
520 INPUT Ok$
530 IF Ok$="Y" OR Ok$="YES" THEN 560
540 IF Ok$="N" OR Ok$="NO" THEN 270
550 GOTO 490
560 IF Type$="S" THEN 700
570 Position=-222
580 Select_no1=-196
590 Select_no2=26
600 Bt_pos=50
610 T_pos=20
620 Lat_pos=-10
630 Long_pos=-40
640 Curs_labl=-70
650 Data_labl=-160
660 Data_header=-190
670 Sample_max=5280
680 Data_pos=26
690 GOTO 820
700 Position=-111
710 Select_no1=-98
720 Select_no2=13
730 Bt_pos=25
740 T_pos=10
750 Lat_pos=-5
760 Long_pos=-20
770 Curs_labl=-35
780 Data_labl=-80
790 Data_header=-95
800 Sample_max=2640
810 Data_pos=13
820 BEEP 1000,.5
```

```
830 PRINT TABXY(26,13);CHR$(130);" PRESS CONTINUE TO START "
;CHR$(128)
840 PAUSE
850 OUTPUT 2 USING "#,B";255,75
860 OUTPUT 70401;"RW"
870 GOSUB Rewind_fin
880 OUTPUT 70401;"SF1"
890 GOSUB Com_ready
900 OUTPUT 70401;"RR1"
910 ENTER 70402 USING "#,W";Month,Day,Year,Flight2,Type,First
920 IF Flight2=Flight THEN 940
930 GOTO 880
940 OUTPUT 70401;"RR1"
950 ENTER 70402 USING "#,W";Bt_2
972 IF Bt_2=7000 THEN 981
980 GOTO 990
981 BEEP 1000,.5
982 PRINT TABXY(27,10);CHR$(131);"END OF FLIGHT-----!!";CHR$(128)
984 GOTO 4396
990 ENTER 70402 USING "#,W";Data1(*)
1000 Bt=Bt_2
1010 T1=Data1(1)
1020 T2=Data1(2)
1030 T3=Data1(3)
1040 T1$=VAL$(T1)
1050 T2$=VAL$(T2)
1060 T3$=VAL$(T3)
1070 Colon$":"
1080 T4$=T1$&Colon$&T2$&Colon$&T3$
1090 Word1=Data1(4)
1100 Word2=Data1(5)
1110 GOSUB Posit
1120 IF Dir=3 THEN 1150
1130 Lat_dir$="N"
1140 GOTO 1160
1150 Lat_dir$="S"
1160 Lat_deg=Deg
1170 Lat_min=Min
1180 Word1=Data1(6)
1190 Word2=Data1(7)
1200 GOSUB Posit
1210 IF Dir=3 THEN 1240
1220 Long_dir$="E"
1230 GOTO 1250
1240 Long_dir$="W"
1250 Long_deg=Deg
1260 Long_min=Min
```

```
1261 OFF KNOB
1270 VIEWPORT 0,125,9,100
1280 IF Type$="S" THEN 1330
1290 WINDOW -7,53.7,-810,60
1300 ASSIGN @Path1 TO "EDIT_GRID2"
1310 ENTER @Path1;G(*)
1320 GOTO 1360
1330 WINDOW -7,53.7,-405,30
1340 ASSIGN @Path1 TO "EDIT_GRID"
1350 ENTER @Path1;G(*)
1360 GLOAD G(*)
1370 ON KEY 0 LABEL "SELECT DATA" GOSUB Select
1380 ON KEY 1 LABEL "STOP" GOSUB Stop
1381 ON KEY 2 LABEL "" GOSUB No_key
1382 ON KEY 3 LABEL "" GOSUB No_key
1383 ON KEY 6 LABEL "" GOSUB No_key
1384 ON KEY 7 LABEL "" GOSUB No_key
1385 ON KEY 8 LABEL "" GOSUB No_key
1386 ON KEY 4 GOSUB No_key
1390 ON KEY 5 LABEL "DELETE DATA" GOSUB Delete
1401 ON KEY 9 LABEL "NEXT BT" GOSUB Term
1410 LINE TYPE 1
1420 PEN 1
1430 DIM Depth1(5280),Temp1(5280)
1440 DIM Temp2(23),Depth2(23),Message(31),Data(23)
1450 J=1
1460 FOR U=0 TO 528 STEP .1
1470 Depth1(J)=-1.5926*U
1480 J=J+1
1490 NEXT U
1500 FOR I=1 TO 5280
1510 IF Data1(I+7)>6945 OR Data1(I+7)<3700 THEN 1540
1520 Temp1(I)=((1/(Data1(I+7)*1.E-7))-1440)/36
1530 GOTO 1550
1540 Temp1(I)=-5
1550 NEXT I
1560 J=0
1570 K=0
1580 MOVE 0,0
1590 FOR I=2 TO Sample_max
1591 IF Temp1(I)=-5 OR Temp1(I-1)=-5 THEN 1620
1600 MOVE Temp1(I-1),Depth1(I-1)
1610 DRAW Temp1(I),Depth1(I)
1620 NEXT I
1630 CSIZE 3
1640 LORG 8
1650 FOR I=1 TO 23
1660 MOVE 39,(Select_no1+(-I*Select_no2))
```

1670 LABEL I
1680 NEXT I
1690 MOVE 36,Bt_pos
1700 LORG 2
1710 LABEL "BT NO.:";Bt
1720 MOVE 36,T_pos
1730 LABEL "TIME:";T4\$
1740 MOVE 36,Lat_pos
1750 LABEL "LAT:";Lat_dir\$;Lat_deg;"DEG";Lat_min;"MIN"
1760 MOVE 36,Long_pos
1770 LABEL "LONG:";Long_dir\$;Long_deg;"DEG";Long_min;"MIN"
1780 MOVE 36,Curs_labl
1790 CSIZE 2.9
1800 LABEL "CURSOR:"
1810 MOVE 36,Data_labl
1820 CSIZE 3
1830 LABEL "SELECTED DATA:"
1840 MOVE 38,Data_header
1850 CSIZE 2.5
1860 LABEL "TEMP(DegC) DEPTH(M)"
1870 GSTORE A(*)
1871 ON KEY 4 LABEL "MANUAL POSIT." GOSUB Manual_posit
1880 MOVE 0.0
1890 I=1
1900 K=0
1910 Select=1
1920 GOSUB Select
1930 ON KNOB .080 GOTO 1950
1940 GOTO 1980
1950 PEN -1
1960 DRAW Temp1(I)-5,Depth1(I)
1970 PEN 1
1980 K=KNOBX
1990 I=I+K
2000 IF I<1 THEN I=1
2010 IF I>Sample_max THEN I=Sample_max
2020 PRINT TABXY(56,3)
2030 PRINT TABXY(56.4);PROUND(Temp1(I),-2);"DEG",PROUND(-Depth1(I),-1);"M "
2040 IF Terminate=1 THEN GOTO Next
2050 MOVE Temp1(I)-5,Depth1(I)
2060 DRAW Temp1(I)+5,Depth1(I)
2070 IF Depth1(I)>-50 THEN 2090
2080 GOTO 2100
2090 WAIT .020
2100 GLOAD A(*)
2110 GOTO 2040
2120 J=0

```
2130 Select: OFF KEY 1
2140 CSIZE 3
2150 IF Select=1 THEN 2230
2160 MOVE Temp1(I)-5,Depth1(I)
2170 LORG 8
2180 LABEL Select
2190 MOVE Temp1(I)-5,Depth1(I)
2200 DRAW Temp1(I)+5,Depth1(I)
2210 LORG 2
2220 LABEL Select
2230 MOVE 38,Position
2240 LABEL USING "2X,DD.DD,X.2X,DDD.D";PROUND(Temp1(I),
-2),PROUND(-Depth1(I),-2)
2250 GSTORE A(*)
2260 Temp2(Select)=Temp1(I)
2270 Depth2(Select)=-Depth1(I)
2280 Select=Select+1
2290 IF Select>23 THEN GOSUB Stop
2300 Position=Position-Data_pos
2310 ON KEY 1 LABEL "STOP" GOSUB Stop
2320 RETURN
2330 Stop: BEEP 1000,.5
2340 GRAPHICS OFF
2350 ALPHA OFF
2360 IF Select<23 THEN GOTO 2380
2370 PRINT TABXY(24,11);CHR$(131);"MAXIMUM NO. OF SAMPLES SELECTED";CHR$(128)
2380 PRINT TABXY(24,12);CHR$(131);"DO YOU WANT TO CHANGE ANYTHING?";CHR$(128)
2390 INPUT Change$
2400 IF Change$="YES" OR Change$="Y" THEN 2520
2410 IF Change$="NO" OR Change$="N" THEN 2510
2420 GOTO 2400
2510 GOSUB Jjxx
2520 PRINT TABXY(24,11);"
2530 PRINT TABXY(24,12);"
2540 GRAPHICS ON
2550 RETURN
2560 Jjxx: FOR I=1 TO Select-1
2570 Data(I)=10*(((PROUND(Depth2(I),0))*100)+PROUND(Temp2(I),-1))
2580 NEXT I
2590 MAT SORT Data(*) DES
2600 Add=0
2610 Layer=0
2620 K=1
```

```
2630 FOR I=Select-1 TO 1 STEP -1
2640 Layer=INT(Data(I)*.00001)
2650 IF Layer>Add THEN GOTO 2670
2660 GOTO 2710
2670 Message(K)=99900+Layer
2680 !PRINT USING "ZZZZZ";Message(K)
2690 Add=Layer
2700 K=K+1
2710 Message(K)=Data(I)-(Layer*100000)
2720 !PRINT USING "ZZZZZ";Message(K)
2730 K=K+1
2740 NEXT I
2750 OUTPUT 2 USING "#,B";255.75
2760 PRINT TABXY(20,12);"ENTER QUADRANT NUMBER AND"
2770 PRINT TABXY(24,13);"PRESS CONTINUE"
2780 INPUT Quad
2790 OUTPUT 2 USING "#,B";255.75
2800 Jjxx$="JJXX"
2810 T4=T1*100+T2
2820 Ind=88888
2830 Slant$="/"
3080 GOSUB Punch
3090 Terminate=1
3100 RETURN
3110 Delete:
3120 LORG 2
3130 CSIZE 3
3140 MOVE 36,Bt_pos.
3150 PEN -1
3160 LABEL "BT NO.:";Bt
3170 MOVE 36,T_pos
3180 LABEL "TIME:";T4$
3190 MOVE 36,Lat_pos
3200 LABEL "LAT:";Lat_dir$;Lat_deg;"DEG";Lat_min;"MIN"
3210 MOVE 36,Long_pos
3220 LABEL "LONG:";Long_dir$;Long_deg;"DEG";Long_min;"M
IN"
3230 PRINT TABXY(55,1);CHR$(131);"DELETE DATA POINT NO.
?";CHR$(128)
3240 INPUT Number
3250 MOVE Temp2(Number)-5,-Depth2(Number)
3260 LORG 8
3270 PEN -1
3280 LABEL Number
3290 MOVE Temp2(Number)-5,-Depth2(Number)
3300 DRAW Temp2(Number)+5,-Depth2(Number)
3310 LORG 2
3320 LABEL Number
FOR I=Number+1 TO Select-1
```

3330 MOVE Temp2(I)-5,-Depth2(I)
3340 LORG 8
3350 PEN -1
3360 LABEL I
3370 MOVE Temp2(I)-5,-Depth2(I)
3380 PEN 1
3390 LABEL I-1
3400 MOVE Temp2(I)+5,-Depth2(I)
3410 LORG 2
3420 PEN -1
3430 LABEL I
3440 MOVE Temp2(I)+5,-Depth2(I)
3450 PEN 1
3460 LABEL I-1
3470 NEXT I
3480 FOR I=Number TO Select-1
3490 MOVE 38,(Select_no1+(-I*Select_no2))
3500 LORG 2
3510 PEN -1
3520 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp2(I),
-2),PROUND(Depth2(I),-2)
3530 IF I=23 THEN 3560
3540 Temp2(I)=Temp2(I+1)
3550 Depth2(I)=Depth2(I+1)
3560 NEXT I
3570 PEN 1
3580 FOR I=Number TO Select-2
3590 MOVE 38,(Select_no1+(-I*Select_no2))
3600 LORG 2
3610 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp2(I),
-2),PROUND(Depth2(I),-2)
3620 NEXT I
3630 Select=Select-1
3640 Position=Position+Data_pos
3650 PRINT TABXY(55,1);"
3660 MOVE 36,Bt_pos
3670 PEN 1
3680 LABEL "BT NO.:";Bt
3690 MOVE 36,T_pos
3700 LABEL "TIME:";T4\$
3710 MOVE 36,Lat_pos
3720 LABEL "LAT:";Lat_dir\$;Lat_deg;"DEG";Lat_min;"MIN"
3730 MOVE 36,Long_pos
3740 LABEL "LONG:";Long_dir\$;Long_deg;"DEG";Long_min;"M
IN"
3750 GSTORE A(*)
3760 RETURN
3880 Next: OUTPUT 2 USING "#,B";255,75

```

3890 Next1: GCLEAR
3940 Terminate=0
3990 IF Type$="S" THEN 4020
4000 Position=-222
4010 GOTO 4030
4020 Position=-111
4021 OFF KNOB
4030 GOTO 940
4040 Posit: Digit(4)=SHIFT(Word1,12)
4050 FOR I=3 TO 1 STEP -1
4060 Word1=ROTATE(Word1,-4)
4070 Digit(I)=SHIFT(Word1,12)
4080 NEXT I
4090 Min=(Digit(3)*10)+Digit(2)+(Digit(1)*.1)
4100 Dir=SHIFT(Word2,6)
4110 Digit(6)=ROTATE(Word2,6)
4120 Digit(6)=SHIFT(Digit(6),14)
4130 Digit(5)=ROTATE(Word2,4)
4140 Digit(5)=SHIFT(Digit(5),12)
4150 Deg=Digit(6)*100+Digit(5)*10+Digit(4)
4160 RETURN
4170 Rewind_fin:  ENTER 70401;P1,P2,P3,P4
4180 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 4170
4190 RETURN
4200 Com_ready:  ENTER 70401;P1,P2,P3,P4
4210 IF BIT(P1,4)=0 THEN 4200
4220 RETURN
4230 Punch: IMAGE #,A,A,ZZ,ZZ,Z,A,ZZZZ,A,A,D,ZZ,ZZ,A,ZZZ,ZZ,A,
DDDDD
4231 OUTPUT @Punch USING "#,A,AAAA";CHR$(31),Jjxx$
4240 OUTPUT @Punch USING Punch;CHR$(32),CHR$(27),Day,Mo
nth,4,CHR$(32),T4,Slant$,CHR$(32),Quad,Lat_deg,Lat_min,CHR$(32),
Long_deg,Long_min,CHR$(32),88888
4250 OUTPUT @Punch USING "#,A,A,A";CHR$(13),CHR$(13),CH
R$(10)
4260 Line=1
4270 FOR Loop=1 TO K-1
4280 OUTPUT @Punch USING "#,ZZZZ,A";Message(Loop),CHR$(
32)
4290 Line=Line+1
4300 IF Line=7 THEN 4320
4310 GOTO 4330
4320 OUTPUT @Punch USING "#,A,A,A";CHR$(13),CHR$(13),CH
R$(10)
4321 Line=1
4330 NEXT Loop
4340 OUTPUT @Punch USING "#,A,AAA,A,D,A,A,A,A";CHR$(31)
,"VXN",CHR$(27),8,CHR$(31),CHR$(13),CHR$(13),CHR$(10)

```

4350 RETURN
4351 Term: Terminate=1
4352 RETURN
4353 No_key: RETURN
4354 Manual_posit: GCLEAR
4355 GLOAD A(*)
4356 MOVE 36.Lat_pos
4357 PEN -1
4358 LABEL "LAT:";Lat_dir\$;Lat_deg;"DEG";Lat_min;"
MIN"
4359 MOVE 36.Long_pos
4360 LABEL "LONG:";Long_dir\$;Long_deg;"DEG";Long_m
in;"MIN"
4361 GSTORE A(*)
4362 GCLEAR
4363 PEN 1
4364 OUTPUT 2 USING "#,B";255.75
4365 PRINT TABXY(29,12);"ENTER LAT OCTANT(N OR S)"
4366 PRINT TABXY(32,13);"AND PRESS CONTINUE"
4367 INPUT Lat_dir\$
4368 PRINT TABXY(29,12);" ENTER LATITUDE DEG.(DD)
"
4369 INPUT Lat_deg
4370 PRINT TABXY(29,12);" ENTER LATITUDE MIN.(MM.
M)"
4371 INPUT Lat_min
4372 PRINT TABXY(1,1);"LAT=",Lat_dir\$;Lat_deg;"DEG
",Lat_min;"MIN"
4373 PRINT TABXY(29,12);"ENTER LONG OCTANT(E OR W)
"
4374 INPUT Long_dir\$
4375 PRINT TABXY(29,12);" ENTER LONGITUDE DEG.(DD
D)"
4376 INPUT Long_deg
4377 PRINT TABXY(29,12);" ENTER LONGITUDE MIN.(MM
.M)"
4378 INPUT Long_min
4379 PRINT TABXY(1,2);"LONG=",Long_dir\$;Long_deg;"
DEG";Long_min;"MIN"
4380 PRINT TABXY(32,13);"
"
4381 PRINT TABXY(29,12);" ALL DISPLAYED INFO OK?
"
4382 INPUT Posit_ok\$
4383 IF Posit_ok\$="Y" OR Posit_ok\$="YES" THEN 4387
4384 IF Posit_ok\$="N" OR Posit_ok\$="NO" THEN 4364
4385 BEEP 1200,.5
4386 GOTO 4381

4387 .OUTPUT 2 USING "#,B";255,75
4388 GLOAD A(*)
4389 MOVE 36,Lat_pos
4390 LABEL "LAT:";Lat_dir\$;Lat_deg;"DEG";Lat_min;"
MIN"
4391 MOVE 36,Long_pos
4392 LABEL "LONG:";Long_dir\$;Long_deg;"DEG";Long_m
in;"MIN"
4393 GSTORE A(*)
4394 RETURN
4396 END

"SYS_CHEK"

```
10 OPTION BASE 1
11 ON KBD GOSUB Key
12 Nextchek=0
13 PRINTER IS 1
20 INTEGER Word1,Word2,I,K,Chek(1:1024),Rechek(1:1024)
21 !
23 !*****NAVIGATION INTERFACE CHECKOUT*****
24 ON TIMEOUT 12.2 GOTO 68
25 PRINT TABXY(24,15);CHR$(131);"NOW CHECKING NAV INTERFACE";
CHR$(128)
26 PRINT TABXY(24,17);"PRESS ANY KEY TO CONTINUE"
27 IF Nextchek=1 THEN 94
30 CONTROL 12,3;0
32 CONTROL 12,3;8
33 ENTER 12 USING "#,W";Long2
36 CONTROL 12,3;9
37 ENTER 12 USING "#,W";Long1
41 CONTROL 12,3;10
42 ENTER 12 USING "#,W";Lat2
44 CONTROL 12,3;11
45 ENTER 12 USING "#,W";Lat1
46 Lat: Word1=Lat1
47 Word2=Lat2
48 GOSUB Posit
49 IF Dir=3 THEN 52
50 Dir$="N"
51 GOTO 55
52 Dir$="S"
55 PRINT TABXY(1,1);"LAT",Dir$;Deg;"DEG",Min;"MIN";"
56 PRINT Lat1,Lat2
58 Long: Word1=Long1
59 Word2=Long2
60 GOSUB Posit
61 IF Dir=3 THEN 64
62 Dir$="E"
63 GOTO 65
64 Dir$="W"
65 PRINT "LONG",Dir$;Deg;"DEG",Min;"MIN";"
66 PRINT Long1,Long2
67 GOTO 25
68 Navprob: OUTPUT 2 USING "#,B":255,75
69 FOR I=1 TO 10
70 BEEP 1200,.1
71 BEEP 800,.1
72 NEXT I
74 PRINT TABXY(22,13);CHR$(131);"NAV INTERFACE NOT RESPONDING
```

```
!!";CHR$(128)
75 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE SYSTEM CHECK
"
76 IF Nextchek=1 THEN 94
77 GOTO 76
78 Posit: Digit(4)=SHIFT(Word1,12)
79 FOR I=3 TO 1 STEP -1
80 Word1=ROTATE(Word1,-4)
81 Digit(I)=SHIFT(Word1,12)
82 NEXT I
83 Min=(Digit(3)*10)+Digit(2)+(Digit(1)*.1)
84 Dir=SHIFT(Word2,6)
85 Digit(6)=ROTATE(Word2,6)
86 Digit(6)=SHIFT(Digit(6),14)
87 Digit(5)=ROTATE(Word2,4)
88 Digit(5)=SHIFT(Digit(5),12)
89 Deg=Digit(6)*100+Digit(5)*10+Digit(4)
90 RETURN
91 !
93 !*****ANALOG INTERFACE CHECKOUT*****
*****  

94 OUTPUT 2 USING "#,B":255,75
95 ON TIMEOUT 12,2 GOTO Analog_problem
96 Nextchek=0
97 PRINT TABXY(24,15);CHR$(131);"NOW CHECKING ANALOG INTERFAC
E";CHR$(128)
98 PRINT TABXY(24,17);"PRESS ANY KEY TO CONTINUE"
99 IF Nextchek=1 THEN 179
100 PRINT
101 CONTROL 12,3;0
102 CONTROL 12,3;16
103 CONTROL 12;32
104 Form: IMAGE AAAA,1X,Z,3X.Z.DD
111 FOR I=1 TO 8
121 ENTER 12 USING "#,W":A(I)
125 B(I)=A(I)*.001220712
126 PRINT TABXY(1,I)
128 PRINT USING Form;"CHAN";I,B(I)
131 NEXT I
166 GOTO 97
167 Analog_problem: OUTPUT 2 USING "#,B":255,75
168 FOR I=1 TO 10
169 BEEP 1200,.1
170 BEEP 800..1
171 NEXT I
172 PRINT TABXY(22,13);CHR$(131);"ANALOG INTERFACE NOT RESPOND
ING!!";CHR$(128)
173 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE SYSTEM CHECK
```

OUT"

174 IF Nextchek=1 THEN GOTO 179
175 GOTO 174
176 !
178 !*****TAS INTERFACE CHECKOUT*****

179 OUTPUT 2 USING "#,B";255,75
180 ON TIMEOUT 12,2 GOTO Tas_problem
181 Nextchek=0
182 PRINT TABXY(24,15);CHR\$(131);"NOW CHECKING TAS INTERFACE";
CHR\$(128)
183 PRINT TABXY(24,17);"PRESS ANY KEY TO CONTINUE"
184 CONTROL 12,3;0
185 CONTROL 12,3;32
186 IF Nextchek=1 THEN 231
188 ENTER 12 USING "#,W";Tascount
189 Spd=.2442*Tascount)+149.4618
190 Spd=PROUND(Spd,-1)
198 PRINT TABXY(1,1);"COUNT=";Tascount;" "
199 PRINT "TRUE AIR SPEED=";Spd;" "
208 WAIT .1
218 GOTO 186

219 Tas_problem: OUTPUT 2 USING "#,B";255,75
220 FOR I=1 TO 10
221 BEEP 1200,.1
222 BEEP 800,.1
223 NEXT I
224 PRINT TABXY(22,13);CHR\$(131);"TAS INTERFACE NOT RESPONDING
!!":CHR\$(128)
225 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE SYSTEM CHECK
OUT"
226 IF Nextchek=1 THEN 231
227 GOTO 226
228 !

230 !*****PRINTER CHECKOUT*****

231 OUTPUT 2 USING "#,B";255,75
232 ON TIMEOUT 7,2 GOTO Printer_problem
233 Nextchek=0
234 PRINT TABXY(24,15);CHR\$(131);"NOW CHECKING PRINTER";CHR\$(1
28)
235 PRINTER IS 701
236 PRINT "PRINTER IS OK--PRINTER IS OK--PRINTER IS OK--PRINTE
R IS OK--PRINTER IS OK"
237 PRINTER IS 1
238 PRINT TABXY(24,17);"PRINTER IS OK - PRESS ANY KEY TO CONTI
NUE SYSTEM CHECKOUT"
240 GOTO 250

```
241 Printer_problem:  OUTPUT 2 USING "#,B":255,75
242 PRINTER IS 1
244 FOR I=1 TO 10
245 BEEP 1200..1
246 BEEP 800..1
247 NEXT I
248 PRINT TABXY(22,13);CHR$(131);"PRINTER IS NOT RESPONDING!!"
;CHR$(128)
249 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE SYSTEM CHECK
DUT"
250 IF Nextchek=1 THEN 255
251 GOTO 250
252 !
254 !*****PAPER TAPE PUNCH CHECKOUT*****
*****
255 OUTPUT 2 USING "#,B":255,75
256 ON TIMEOUT 8,2 GOTO Punch_problem
257 Nextchek=0
258 PRINT TABXY(24,15);CHR$(131);"NOW CHECKING PAPER TAPE PUNC
H":CHR$(128)
259 FOR J=1 TO 2
260 FOR I=1 TO 100
261 OUTPUT 8 USING "#,A":CHR$(127)
262 NEXT I
263 FOR I=1 TO 100
264 OUTPUT 8 USING "#,A":CHR$(0)
265 NEXT I
266 NEXT J
267 PRINT TABXY(24,17);"PAPER TAPE PUNCH OK - PRESS ANY KEY TO
CONTINUE"
268 GOTO 276
269 Punch_problem:  OUTPUT 2 USING "#,B":255,75
270 FOR I=1 TO 10
271 BEEP 1200..1
272 BEEP 800..1
273 NEXT I
274 PRINT TABXY(22,13);CHR$(131);"PUNCH IS NOT RESPONDING!!!!";
CHR$(128)
275 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE SYSTEM CHECK
DUT"
276 IF Nextchek=1 THEN 282
277 GOTO 276
278 !
280 !*****TAPE RECORDING SYSTEM CHECKOUT*****
*****
282 ON TIMEOUT 7,2 GOTO Tape_problem
285 Nextchek=0
286 OUTPUT 2 USING "#,B":255,75
```

```
287 PRINT TABXY(24,15);CHR$(131);"NOW CHECKING TAPE SYSTEM";CHR$(128)
288 OUTPUT 70401;"RW"
289 GOSUB Rewind_fin
290 FOR I=1 TO 1024
291 Chek(I)=I
292 NEXT I
295 OUTPUT 70401;"WF"
296 GOSUB Com_ready
297 OUTPUT 70401;"ED,2048,0;WR1"
299 OUTPUT 70402 USING "#,W";Chek(*)
300 GOSUB Com_ready
301 OUTPUT 70401;"RW"
302 GOSUB Rewind_fin
303 OUTPUT 70401;"SF1"
304 GOSUB Com_ready
306 OUTPUT 70401;"RR1"
307 ENTER 70402 USING "#,W";Rechek(*)
308 GOSUB Com_ready
309 PRINT TABXY(24,17);"TAPE SYSTEM OK - PRESS ANY KEY TO CONTINUE"
310 GOTO 318
311 Tape_problem: OUTPUT 2 USING "#,B";255,75
312 FOR I=1 TO 10
313 BEEP 1200,.1
314 BEEP 800,.1
315 NEXT I
316 PRINT TABXY(22,13);CHR$(131);"TAPE IS NOT RESPONDING!!";CHR$(128)
317 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE SYSTEM CHECK OUT"
318 IF Nextchek=1 THEN 321
319 GOTO 318
320 !*****!
321 OUTPUT 2 USING "#,B";255,75
322 Nextchek=0
323 PRINT TABXY(24,15);CHR$(131);"NOW CHECKING AXBT DATA ACQUISITION";CHR$(128)
324 PRINT TABXY(24,17);"PRESS ANY KEY TO CONTINUE"
325 IF Nextchek=1 THEN 392
326 PRINT TABXY(0,0)
327 ON TIMEOUT 12,2 GOTO Axbt_problem
328 Interface=1
329 Next_line=1
330 CONTROL 12,3;15
331 STATUS 12,5;Stio1
332 IF BIT(Stio1,0) THEN Status1_problem
```

```
333 ENTER 12 USING "#.W":Chan1
334 Freq1=1/(Chan1*1.E-7)
335 Freq1=PROUND(Freq1,-0)
336 Temp1=(Freq1-1440)/36
337 Temp1=PROUND(Temp1,-2)
340 PRINT TABXY(0,2);"CHAN 1: FREQ=";Freq1;"HZ TEMP=";Temp1;
DEG C "
341 Interface=2
342 Next_line=2
343 CONTROL 12,3;14
344 STATUS 12,5;Stio2
345 IF BIT(Stio2,0) THEN Status2_problem
346 ENTER 12 USING "#.W":Chan2
347 Freq2=1/(Chan2*1.E-7)
348 Freq2=PROUND(Freq2,-0)
349 Temp2=(Freq2-1440)/36
350 Temp2=PROUND(Temp2,-2)
351 PRINT TABXY(0,4);"CHAN 2: FREQ=";Freq2;"HZ TEMP=";Temp2;
DEG C "
352 Interface=3
353 Next_line=3
354 CONTROL 12,3;13
355 STATUS 12,5;Stio3
356 IF BIT(Stio3,0) THEN Status3_problem
357 ENTER 12 USING "#.W":Chan3
358 Freq3=1/(Chan3*1.E-7)
359 Freq3=PROUND(Freq3,-0)
360 Temp3=(Freq3-1440)/36
361 Temp3=PROUND(Temp3,-2)
362 PRINT TABXY(0,6);"CHAN 3: FREQ=";Freq3;"HZ TEMP=";Temp3;
DEG C "
363 WAIT .5
364 GOTO 325
365 Status1_problem: !
366 PRINT TABXY(0,2);CHR$(131);"STATUS INDICATES NO CHAN 1 SIG
NAL!! ";CHR$(128)
367 GOTO 341
368 Status2_problem: !
369 PRINT TABXY(0,4);CHR$(131);"STATUS INDICATES NO CHAN 2 SIG
NAL!! ";CHR$(128)
370 GOTO 352
371 Status3_problem: !
372 PRINT TABXY(0,6);CHR$(131);"STATUS INDICATES NO CHAN 3 SIG
NAL!! ";CHR$(128)
373 GOTO 325
374 Axbt_problem: !
375 OUTPUT 2 USING "#.B";255,75
376 FOR I=1 TO 10
```

```
377 BEEP 1200,.1
378 BEEP 800,.1
379 NEXT I
380 PRINT TABXY(22,13);CHR$(131);"INTERFACE FOR CHAN";Interfac
e;"IS NOT RESPONDING!!";CHR$(128)
381 PRINT TABXY(22,17);"PRESS ANY KEY TO CONTINUE"
382 ON Next_line GOTO 341,352,325
383 Key: Empty$=KBD$
384 Nextchek=1
385 RETURN
386 Com_ready: ENTER 70401:P1,P2,P3,P4
387 IF BIT(P1,4)=0 THEN 386
388 RETURN
389 Rewind_fin: ENTER 70401:P1,P2,P3,P4
390 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 389
391 RETURN
392 OUTPUT 2 USING "#,B";255,75
393 PRINT TABXY(24,15);"SYSTEM CHECK FINISHED!!"
394 END
```

"MET_LIST"

```
10 OPTION BASE 1
20 PRINTER IS 1
40 INTEGER M(1:30000) BUFFER,I,J,K,Z,Met_marker
41 ASSIGN @Path1 TO BUFFER M(*);WORD
42 ASSIGN @Path2 TO 70402
50 MAT M= (0)
70 W$="LAT:"
80 X$="DEG"
90 Y$="MIN"
100 Z$="LONG:"
110 OFF KEY
120 FOR I=1 TO 40
130 PRINT TABXY(26,8);" MET DATA EDIT PROGRAM "
140 PRINT TABXY(I+18,8), "*";
150 NEXT I
160 PRINT
170 FOR I=1 TO 10
180 PRINT TABXY(19,I+8), "*";
190 FOR J=1 TO 38
200 PRINT " ";
210 NEXT J
220 PRINT "*"
230 NEXT I
240 FOR I=1 TO 40
250 PRINT TABXY(I+18,19), "*";
260 NEXT I
270 PRINT TABXY(29,12);"ENTER FLIGHT NO. AND"
280 PRINT TABXY(26,13);" PRESS CONTINUE "
290 INPUT Flight
300 PRINT TABXY(0,1);"FLIGHT NUMBER":Flight;"SELECTED"
490 PRINT TABXY(26,13);CHR$(131);" IS ALL DISPLAYED INFO OK? "
;CHR$(128)
500 PRINT TABXY(29,12);" "
510 PRINT TABXY(29,14);" "
520 INPUT Ok$
530 IF Ok$="Y" OR Ok$="YES" THEN 820
540 IF Ok$="N" OR Ok$="NO" THEN 270
550 GOTO 490
820 BEEP 1000,.5
830 PRINT TABXY(26,13);CHR$(130);" PRESS CONTINUE TO START "
;CHR$(128)
840 PAUSE
850 OUTPUT 2 USING "#.B";255.75
860 OUTPUT 70401;"RW"
870 GOSUB Rewind_fin
880 OUTPUT 70401;"SF1"
890 GOSUB Com_ready
900 OUTPUT 70401;"RR1"
```

```
910 ENTER 70402 USING "#,W":Month,Day,Year,Flight2,Type,First
920 IF Flight2=Flight THEN 931
930 GOTO 880
931 PRINTER IS 701
933 PRINT "*****"
*****"
934 PRINT
935 PRINT "FLIGHT NO.";Flight2,Month;"-";Day;"-";Year,"
MET. AND TAS DATA"
936 PRINT
937 PRINT "*****"
*****"
938 PRINT
940 OUTPUT 70401;"RR1"
950 ENTER 70402 USING "#,W":Met_marker
960 IF Met_marker=7000 THEN 981
970 ENTER 70405 USING "#"
971 GOSUB Com_ready
980 GOTO 940
981 ENTER 70405 USING "#"
990 OUTPUT 70401;"SR1,1"
991 GOSUB Com_ready
994 OUTPUT 70401;"RR10"
995 TRANSFER @Path2 TO @Path1
998 Row=2
999 PRINTER IS 701
1000 GOTO 1016
1001 IMAGE AAAAAA,1X.ZZ,A,ZZ,A,ZZ,2X.AAA,1X.ZZZ,AAA,1X.ZZ.D,A,A,
3X,AAAAA,1X.ZZZ,AAA,1X.ZZ.D,A,A
1002 IMAGE AAAAAA,3X.AAAA,3X,AAAAAA,3X.AAAA,3X,AAAAAA,3X,AAAAAA,3
X,AAAAAA,3X,AAAAAA,3X,AAA
1003 IMAGE X,D.DD,4X.D.DD,4X,D.DD,4X,D.DD,4X,D.DD,4X,D.
DD,4X,D.DD,3X,DDD,D
1004 PRINT USING 1001:"TIME:",M(Row),":",M(Row+1),":",M(Row+2),
"LAT",Lat_deg,"deg",Lat_min,"'.Lat_dir$,"LONG",Long_deg,"deg",L
ong_min,"'.Long_dir$
1005 PRINT USING 1002:"CHAN1","CHAN2","CHAN3","CHAN4","CHAN5",
"CHAN6","CHAN7","CHAN8","TAS"
1006 PRINT USING 1003:M(Row+7),M(Row+8),M(Row+9),M(Row+10),M(Ro
w+11),M(Row+12),M(Row+13),M(Row+14),M(Row+15)
1007 PRINT
1008 PRINT
1010 Row=Row+16
1011 IF (Row+15)>30000 THEN 1013
1012 GOTO 1016
1013 PRINTER IS 1
1014 GOTO 4360
1016 Word1=M(Row+3)
```

```
1026 Word2=M(Row+4)
1110 GOSUB Posit
1120 IF Dir=3 THEN 1150
1130 Lat_dir$="N"
1140 GOTO 1160
1150 Lat_dir$="S"
1160 Lat_deg=Deg
1170 Lat_min=Min
1180 Word1=M(Row+5)
1190 Word2=M(Row+6)
1200 GOSUB Posit
1210 IF Dir=3 THEN 1240
1220 Long_dir$="E"
1230 GOTO 1250
1240 Long_dir$="W"
1250 Long_deg=Deg
1260 Long_min=Min
1261 FOR I=7 TO 14
1262 M(Row+I)=(M(Row+I))*.0012207
1263 NEXT I
1264 M(Row+15)=(.0927734*M(Row+15))+70
1270 GOTO 1004
4040 Posit: Digit(4)=SHIFT(Word1,12)
4050 FOR I=3 TO 1 STEP -1
4060 Word1=ROTATE(Word1,-4)
4070 Digit(I)=SHIFT(Word1,12)
4080 NEXT I
4090 Min=(Digit(3)*10)+Digit(2)+(Digit(1)*.1)
4100 Dir=SHIFT(Word2,6)
4110 Digit(6)=ROTATE(Word2,6)
4120 Digit(6)=SHIFT(Digit(6),14)
4130 Digit(5)=ROTATE(Word2,4)
4140 Digit(5)=SHIFT(Digit(5),12)
4150 Deg=Digit(6)*100+Digit(5)*10+Digit(4)
4160 RETURN
4170 Rewind_fin: ENTER 70401;P1,P2,P3,P4
4180 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 4170
4190 RETURN
4200 Com_ready: ENTER 70401;P1,P2,P3,P4
4210 IF BIT(P1,4)=0 THEN 4200
4220 RETURN
4360 END
```

"TAPEDUMP"

```
10  OPTION BASE 1
20  GRAPHICS ON
30  GINIT
31  PRINTER IS 1
33  Flag=0
40  INTEGER A(1:12480),G(1:12480),I,J,K,Z,Data1(1:5287)
72  W$="LAT:"
80  X$="DEG"
90  Y$="MIN"
100 Z$="LONG:"
110 OFF KEY
120 FOR I=1 TO 40
130 PRINT TABXY(28,8);" TAPE DUMP "
140 PRINT TABXY(I+18,8),"*";
150 NEXT I
160 PRINT
170 FOR I=1 TO 10
180 PRINT TABXY(19,I+8),"*";
190 FOR J=1 TO 38
200 PRINT " ";
210 NEXT J
220 PRINT "*"
230 NEXT I
240 FOR I=1 TO 40
250 PRINT TABXY(I+18,19),"*";
260 NEXT I
820 BEEP 1000,.5
821 PRINT TABXY(26,13);" WANT TO SELECT FLIGHT NO?"
822 INPUT Select$
823 IF Select$="Y" OR Select$="YES" THEN 826
824 IF Select$="N" OR Select$="NO" THEN 832
825 GOTO 820
826 PRINT TABXY(26,13);" ENTER FLIGHT NUMBER "
827 PRINT TABXY(26,14);" AND PRESS CONTINUE "
828 INPUT Flight
829 PRINT TABXY(26,14);" "
830 Flt_flg=1
832 PRINT TABXY(26,13);CHR$(130);" PRESS CONTINUE TO START "
;CHR$(128)
840 PAUSE
841 PRINTER IS 701
850 OUTPUT 2 USING "#,B";255,75.
860 OUTPUT 70401;"RW"
870 GOSUB Rewind_fin
880 OUTPUT 70401;"SF1"
890 GOSUB Com_ready
900 OUTPUT 70401;"RR1"
910 ENTER 70402 USING "#,W";Month,Day,Year,Flight2,Type,First
```

```
911 IF Flt_flg=0 THEN 931
920 IF Flight2=Flight THEN 931
930 GOTO 880
931 PRINT
932 PRINT
933 PRINT
934 PRINT
935 PRINT "*****"
*****"
937 PRINT "FLIGHT NUMBER";Flight2," ",Month;"-";Day;"-";Year
938 PRINT
939 PRINT
941 OUTPUT 70401;"RR1"
950 ENTER 70402 USING "#.W";Bt_2
972 IF Bt_2=7000 THEN 981
980 GOTO 1001
981 ENTER 70405 USING "*"
984 GOSUB Com_ready
985 OUTPUT 70401;"SF2"
986 GOSUB Com_ready
987 ENTER 70403;P1
989 IF BIT(P1,2)=1 THEN 994
990 OUTPUT 70401;"SF2,1"
991 GOSUB Com_ready
993 GOTO 880
994 BEEP 1000,.5
995 PRINT "END OF DATA-----!!"
996 PRINTER IS 1
998 PRINT TABXY(27.10);CHR$(131);"END OF DATA-----!!";CHR$(128)
1000 GOTO 4360
1001 ENTER 70402 USING "#.W";Data1(1),Data1(2),Data1(3),Data1(4),
 ,Data1(5),Data1(6),Data1(7)
1003 Bt=Bt_2
1010 T1=Data1(1)
1020 T2=Data1(2)
1030 T3=Data1(3)
1040 T1$=VAL$(T1)
1050 T2$=VAL$(T2)
1060 T3$=VAL$(T3)
1070 Colon$":"
1080 T4$=T1$&Colon$&T2$&Colon$&T3$
1090 Word1=Data1(4)
1100 Word2=Data1(5)
1110 GOSUB Posit
1120 IF Dir=3 THEN 1150
1130 Lat_dir$="N"
1140 GOTO 1160
```

```

1150 Lat_dir$="S"
1160 Lat_deg=Deg
1170 Lat_min=Min
1180 Word1=Data1(6)
1190 Word2=Data1(7)
1200 GOSUB Posit
1210 IF Dir=3 THEN 1240
1220 Long_dir$="E"
1230 GOTO 1250
1240 Long_dir$="W"
1250 Long_deg=Deg
1260 Long_min=Min
1261 Output: IMAGE #,AAAAAA,ZZZ,2X,AAAAAAAA,1X,AAA,1X,ZZZ,AAA,
1X,ZZ.D,A,A,2X,AAAA,1X,ZZZ,AAA,1X,ZZ.D,A,A
1262 PRINT USING Output;"BT NO.",Bt,T4$,"LAT",Lat_deg,"deg",Lat
_min,"'",Lat_dir$,"LONG",Long_deg,"deg",Long_min,"'",Long_dir$
1264 !PRINT "BT NO.";Bt
1265 !PRINT T4$
1266 !PRINT "LAT";Lat_deg;"DEG",Lat_min;"MIN",Lat_dir$ 
1267 !PRINT "LONG";Long_deg;"DEG",Long_min;"MIN",Long_dir$ 
1268 PRINT
1269 PRINT
1270 ENTER 70405 USING "#"
1272 GOTO 941
2340 Next: OUTPUT 2 USING "#,B";255,75
3890 GCLEAR
3990 IF Type$="S" THEN 4020
4000 Position=-222
4010 GOTO 4030
4020 Position=-111
4030 GOTO 941
4040 Posit: Digit(4)=SHIFT(Word1,12)
4050 FOR I=3 TO 1 STEP -1
4060 Word1=ROTATE(Word1,-4)
4070 Digit(I)=SHIFT(Word1,12)
4080 NEXT I
4090 Min=(Digit(3)*10)+Digit(2)+(Digit(1)*.1)
4100 Dir=SHIFT(Word2,6)
4110 Digit(6)=ROTATE(Word2,6)
4120 Digit(6)=SHIFT(Digit(6),14)
4130 Digit(5)=ROTATE(Word2,4)
4140 Digit(5)=SHIFT(Digit(5),12)
4150 Deg=Digit(6)*100+Digit(5)*10+Digit(4)
4160 RETURN
4170 Rewind_fin: ENTER 70401;P1,P2,P3,P4
4180 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 4170
4190 RETURN
4200 Com_ready: ENTER 70401;P1,P2,P3,P4

```

4210 IF BIT(P1,4)=0 THEN 4200
4220 RETURN
4230 Dump:

" 4240 OUTPUT 701;"

" 4250 OUTPUT 701;"

" 4260 DUMP GRAPHICS
4270 RETURN
4360 END

"50M_DUMP"

```
10 OPTION BASE 1
20 GRAPHICS ON
30 GINIT
31 Flag=0
40 INTEGER A(1:12480),G(1:12480),I,J,K,Z,Data1(1:5287)
72 W$="LAT:"
80 X$="DEG"
90 Y$="MIN"
100 Z$="LONG:"
110 OFF KEY
120 FOR I=1 TO 40
130 PRINT TABXY(28,8);" 50 METER PROFILE DUMP "
140 PRINT TABXY(I+18,8),"*";
150 NEXT I
160 PRINT
170 FOR I=1 TO 10
180 PRINT TABXY(19,I+8),"*";
190 FOR J=1 TO 38
200 PRINT " ";
210 NEXT J
220 PRINT "*"
230 NEXT I
240 FOR I=1 TO 40
250 PRINT TABXY(I+18,19),"*";
260 NEXT I
270 PRINT TABXY(29,12);"ENTER FLIGHT NO. AND"
280 PRINT TABXY(26,13);" PRESS CONTINUE "
290 INPUT Flight
300 PRINT TABXY(0,1);"FLIGHT NUMBER";Flight;"SELECTED"
350 PRINT TABXY(29,12);" ENTER BT TYPE "
360 PRINT TABXY(26,13);"(S=SHALLOW,D=DEEP,M=MIXED)"
370 PRINT TABXY(29,14);"AND PRESS CONTINUE"
380 INPUT Type$
390 IF Type$="S" THEN 430
400 IF Type$="D" THEN 450
410 IF Type$="M" THEN 470
420 GOTO 350
430 PRINT TABXY(0,3);"BT TYPE IS 'SHALLOW'"
440 GOTO 480
450 PRINT TABXY(0,3);"BT TYPE IS 'DEEP' "
460 GOTO 480
470 PRINT TABXY(0,3);"BT TYPE IS 'MIXED' "
480 BEEP 1000,.5
490 PRINT TABXY(26,13);CHR$(131);" IS ALL DISPLAYED INFO OK? "
;CHR$(128)
500 PRINT TABXY(29,12);" "
510 PRINT TABXY(29,14);" "
520 INPUT Ok$
```

```
530 IF Ok$="Y" OR Ok$="YES" THEN 560
540 IF Ok$="N" OR Ok$="NO" THEN 270
550 GOTO 490
560 IF Type$="S" THEN 691
561 Depth_max=-800.00
570 Position=-222
580 Select_no1=-196
590 Select_no2=26
600 Bt_pos=50
610 T_pos=20
620 Lat_pos=-10
630 Long_pos=-40
640 Curs_labl=-70
650 Data_labl=-160
660 Data_header=-190
670 Sample_max=5280
680 Data_pos=26
690 GOTO 820
691 Depth_max=-400.00
700 Position=-111
710 Select_no1=-98
720 Select_no2=13
730 Bt_pos=25
740 T_pos=10
750 Lat_pos=-5
760 Long_pos=-20
770 Curs_labl=-35
780 Data_labl=-80
790 Data_header=-95
800 Sample_max=2640
810 Data_pos=13
820 BEEP 1000,.5
830 PRINT TABXY(26,13);CHR$(130);;" PRESS CONTINUE TO START "
;CHR$(128)
840 PAUSE
850 OUTPUT 2 USING "#,B":255,75
860 OUTPUT 70401;"RW"
870 GOSUB Rewind_fin
880 OUTPUT 70401;"SF1"
890 GOSUB Com_ready
900 OUTPUT 70401;"RR1"
910 ENTER 70402 USING "#,W";Month,Day,Year,Flight2,Type,First
920 IF Flight2=Flight THEN 940
930 GOTO 880
940 OUTPUT 70401;"RR1"
950 ENTER 70402 USING "#,W";Bt_2
972 IF Bt_2=7000 THEN 981
980 GOTO 990
```

981 BEEP 1000,.5
982 PRINT TABXY(27,10);CHR\$(131);"END OF FLIGHT-----!!";CHR\$(
128)
984 GOTO 4360
990 ENTER 70402 USING "#,W";Data1(*)
1000 Bt=Bt_2
1010 T1=Data1(1)
1020 T2=Data1(2)
1030 T3=Data1(3)
1040 T1\$=VAL\$(T1)
1050 T2\$=VAL\$(T2)
1060 T3\$=VAL\$(T3)
1070 Colon\$=";"
1080 T4\$=T1\$&Colon\$&T2\$&Colon\$&T3\$
1090 Word1=Data1(4)
1100 Word2=Data1(5)
1110 GOSUB Posit
1120 IF Dir=3 THEN 1150
1130 Lat_dir\$="N"
1140 GOTO 1160
1150 Lat_dir\$="S"
1160 Lat_deg=Deg
1170 Lat_min=Min
1180 Word1=Data1(6)
1190 Word2=Data1(7)
1200 GOSUB Posit
1210 IF Dir=3 THEN 1240
1220 Long_dir\$="E"
1230 GOTO 1250
1240 Long_dir\$="W"
1250 Long_deg=Deg
1260 Long_min=Min
1261 IF Flag=1 THEN 1443
1270 VIEWPORT 0,125,9,100
1280 IF Type\$="S" THEN 1330
1290 WINDOW -7,53.7,-810,60
1300 ASSIGN @Path1 TO "EDIT_GRID2"
1310 ENTER @Path1;G(*)
1320 GOTO 1430
1330 WINDOW -7,53.7,-405,30
1340 ASSIGN @Path1 TO "EDIT_GRID"
1350 ENTER @Path1;G(*)
1430 DIM Depth1(5280),Temp1(5280)
1440 DIM Temp2(23),Depth2(23),Message(31),Data(23)
1441 Flag=1
1443 GLOAD G(*)
1444 LINE TYPE 1
1445 PEN 1

```
1450 J=1
1460 FOR U=0 TO 528 STEP .1
1470 Depth1(J)=-1.5926*U
1480 J=J+1
1490 NEXT U
1500 FOR I=1 TO Sample_max
1510 IF Data1(I+7)>6945 OR Data1(I+7)<3700 THEN 1540
1520 Temp1(I)=((1/(Data1(I+7)*1.E-7))-1440)/36
1530 GOTO 1550
1540 Temp1(I)=-5
1550 NEXT I
1560 J=0
1570 K=0
1580 MOVE 0,0
1590 FOR I=2 TO Sample_max
1591 IF Temp1(I)=-5 OR Temp1(I-1)=-5 THEN 1620
1600 MOVE Temp1(I-1),Depth1(I-1)
1610 DRAW Temp1(I),Depth1(I)
1620 NEXT I
1630 CSIZE 3
1690 MOVE 36,Bt_pos
1700 LORG 2
1710 LABEL "BT NO.:";Bt
1720 MOVE 36,T_pos
1730 LABEL "TIME:";T4$
1740 MOVE 36,Lat_pos
1750 LABEL "LAT:";Lat_dir$;Lat_deg;"DEG";Lat_min;"MIN"
1760 MOVE 36,Long_pos
1770 LABEL "LONG:";Long_dir$;Long_deg;"DEG";Long_min;"MIN"
1810 MOVE 36,Data_lab1
1820 CSIZE 3
1830 LABEL "SELECTED DATA:"
1840 MOVE 38,Data_header
1850 CSIZE 2.5
1860 LABEL "TEMP(DegC) DEPTH(M)"
1870 GSTORE A(*)
1880 MOVE 0,0
1890 I=1
1900 K=0
2120 J=0
2130 MOVE 38,Position
2131 CSIZE 3
2133 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp1(1),-2),PROU
ND(-Depth1(1),-2)
2134 Position=Position-Data_pos
2136 Test=2
2144 Depth=-50.00
2154 IF PROUND(Depth1(Test),-1)<Depth+.1 AND PROUND(Depth1(Test
```

```
>,-1>Depth-.1 THEN 2184
2164 Test=Test+1
2174 GOTO 2154
2184 IF Temp1(Test)=-5 THEN 2300
2190 MOVE Temp1(Test)-5,Depth1(Test)
2200 DRAW Temp1(Test)+5,Depth1(Test)
2210 MOVE 38,Position
2280 LABEL USING "2X,DD.DD,X,2X,DDD.D";PROUND(Temp1(Test),-2),P
ROUND(-Depth1(Test),-2)
2300 Position=Position-Data_pos
2310 IF Depth=Depth_max THEN 2330
2320 Depth=Depth-50.00
2324 GOTO 2154
2330 GOSUB Dump
2340 Next: OUTPUT 2 USING "#,B";255.75
3890 GCLEAR
3990 IF Type$)="S" THEN 4020
4000 Position=-222
4010 GOTO 4030
4020 Position=-111
4030 GOTO 940
4040 Posit:  Digit(4)=SHIFT(Word1,12)
4050 FOR I=3 TO 1 STEP -1
4060 Word1=ROTATE(Word1,-4)
4070 Digit(I)=SHIFT(Word1,12)
4080 NEXT I
4090 Min=(Digit(3)*10)+Digit(2)+(Digit(1)*.1)
4100 Dir=SHIFT(Word2,6)
4110 Digit(6)=ROTATE(Word2,6)
4120 Digit(6)=SHIFT(Digit(6),14)
4130 Digit(5)=ROTATE(Word2,4)
4140 Digit(5)=SHIFT(Digit(5),12)
4150 Deg=Digit(6)*100+Digit(5)*10+Digit(4)
4160 RETURN
4170 Rewind_fin: ENTER 70401;P1,P2,P3,P4
4180 IF BIT(P2,3)=0 OR BIT(P2,5)=1 THEN 4170
4190 RETURN
4200 Com_ready: ENTER 70401;P1,P2,P3,P4
4210 IF BIT(P1,4)=0 THEN 4200
4220 RETURN
4230 Dump: OUTPUT 701;"
```

"
4240 OUTPUT 701;"

"
4250 OUTPUT 701;"

"
4260 DUMP GRAPHICS
4270 RETURN
4360 END

APPENDIX A

BATHYTHERMOGRAPH LOG

1 MESSAGE PREFIX M _i M _i M _j M _j J J X X				2 DATE (GMT) DAY MONTH YR. Y Y M M J 16 17				3 TIME (GMT) HOUR MIN. G G g g 18 - 21				4 LATITUDE D DEG. MIN. Q _c L _a L _a L _a L _a 23 - 27				5 LONGITUDE DEG. MIN. L _a L _a L _a L _a L _a 28 - 32				6 INDICATOR GROUP 8 8 8 8 8							
BATHYTHERMOGRAPH TRACE READINGS																											
DEPTH TEMP. Z _o Z _o T _o T _o T _o 0 0				DEPTH TEMP. Z Z T _z T _z T _z 38 - 42				DEPTH TEMP. Z Z T _z T _z T _z 43 - 47				DEPTH TEMP. Z Z T _z T _z T _z 48 - 52				DEPTH TEMP. Z Z T _z T _z T _z 53 - 57				DEPTH TEMP. Z Z T _z T _z T _z 58 - 62				DEPTH TEMP. Z Z T _z T _z T _z 63 - 67			
RADIO CALL																											
1 MESSAGE PREFIX M _i M _i M _j M _j J J X X				2 DATE (GMT) DAY MONTH YR. Y Y M M J 16 17				3 TIME (GMT) HOUR MIN. G G g g 18 - 21				4 LATITUDE D DEG. MIN. Q _c L _a L _a L _a L _a 23 - 27				5 LONGITUDE DEG. MIN. L _a L _a L _a L _a 28 - 32				6 INDICATOR GROUP 8 8 8 8 8							
BATHYTHERMOGRAPH TRACE READINGS																											
DEPTH TEMP. Z _o Z _o T _o T _o T _o 0 0				DEPTH TEMP. Z Z T _z T _z T _z 38 - 42				DEPTH TEMP. Z Z T _z T _z T _z 43 - 47				DEPTH TEMP. Z Z T _z T _z T _z 48 - 52				DEPTH TEMP. Z Z T _z T _z T _z 53 - 57				DEPTH TEMP. Z Z T _z T _z T _z 58 - 62				DEPTH TEMP. Z Z T _z T _z T _z 63 - 67			
RADIO CALL																											
1 MESSAGE PREFIX M _i M _i M _j M _j J J X X				2 DATE (GMT) DAY MONTH YR. Y Y M M J 16 17				3 TIME (GMT) HOUR MIN. G G g g 18 - 21				4 LATITUDE D DEG. MIN. Q _c L _a L _a L _a L _a 23 - 27				5 LONGITUDE DEG. MIN. L _a L _a L _a L _a 28 - 32				6 INDICATOR GROUP 8 8 8 8 8							
BATHYTHERMOGRAPH TRACE READINGS																											
DEPTH TEMP. Z _o Z _o T _o T _o T _o 0 0				DEPTH TEMP. Z Z T _z T _z T _z 38 - 42				DEPTH TEMP. Z Z T _z T _z T _z 43 - 47				DEPTH TEMP. Z Z T _z T _z T _z 48 - 52				DEPTH TEMP. Z Z T _z T _z T _z 53 - 57				DEPTH TEMP. Z Z T _z T _z T _z 58 - 62				DEPTH TEMP. Z Z T _z T _z T _z 63 - 67			
RADIO CALL																											

FOR NAVY AIRCRAFT USE

SQDN TYPE	SQDN NMBR	SORTIE NUMBER	YR	MON			
B A					Z	T	

1 2 3 - 4 5 - 7 8 - 11 12 13 - 14 15 22

CODE	LETTERS	FIGURES	CODE	LETTERS	FIGURES
00000	Blank		10000	T	5
00001	E	3	10001	Z	+
00010	Linefeed	Linefeed	10010	L)
00011	A		10011	W	2
00100	Space	Space	10100	H	#
00101	S	,	10101	Y	6
00110	I	8	10110	P	Ø
00111	U	7	10111	Q	1
01000	Car. Ret.	Car. Ret.	11000	O	9
01001	D	Acknowledge	11001	B	?
01010	R	4	11010	G	&
01011	J	Bell	11011	Figures	Figures
01100	N	:	11100	M	
01101	F	!	11101	X	/
01110	C	:	11110	V	*
01111	K	{	11111	Letters	Letters

FIVE LEVEL BAUDOT CODE USED WITH ADAPS PAPER TAPE PUNCH

12 Bit Microelectronic Data Acquisition System Models HDAS-16, HDAS-8

FEATURES

- Miniature 62 Pin Package
- 12 Bit Resolution
- 10mV to 10V Full Scale Range
- Three-State Outputs
- 16 Channels Single Ended or 8 Channels Differential

GENERAL DESCRIPTION

Utilizing hybrid technology, Datel-Intersil offers a data acquisition system with superior performance and reliability, combined with low cost.

The HDAS-8 with 8 differential input channels and HDAS-16 with 16 single ended input channels are complete high performance 12 bit data acquisition systems in a 62 pin package. Acquisition and conversion time combined is $20\mu\text{sec}$. max., giving a minimum throughput rate of 50 kHz. The twelve bit binary data can be transferred out in three four bit bytes, by means of the three-state data bus drivers. Output coding is straight binary in unipolar operation and offset binary in bipolar operation.

The HDAS circuit includes a multiplexer, programmable gain instrumentation amplifier, sample and hold circuit complete with MOS hold capacitor, 10 volt buffered reference, a twelve bit A/D converter with three-state outputs and digital logic.

The internal instrumentation amplifier is programmed with a single resistor for gains of 1 to 1000. This key feature is useful in low level signal applications involving bridge amplifiers, transducers, strain gauge and thermocouple interface.

The HDAS is cased in a small hermetic 62 pin package. Models are available in three different temperature ranges: 0 to +70, -25 to +85, and -55 to +125 degrees centigrade.

High reliability versions of each model are also available. Power requirements are $\pm 15\text{VDC}$ and $+5\text{VDC}$.

12 Bit Microelectronic Data Acquisition System Models HDAS-16, HDAS-8

Data Acquisition

SPECIFICATIONS, HDAS-16 & HDAS-8 (Typical at 25°C, ±15V and +5V supplies unless otherwise indicated).

MAXIMUM RATINGS		DIGITAL INPUTS*	
+5V Supply.....	-0.5V to +7.0V	<u>Enable</u>	Three separate inputs which enable three-state outputs in 4 bit bytes.
+15V Supply.....	-0.5V to +18.0V	1 LS TTL load.	
-15V Supply.....	+0.5 to -18.0V	3 Bit (HDAS-8) or 4 bit (HDAS-16) binary address	
Analog Input Channels ¹	±35V	1 LS TTL load.	
Digital Input Pins.....	-0.5V to +7.0V	1 LS TTL load.	
ANALOG INPUTS		<u>Strobe</u>	1 LS TTL load
Number of Channels.....	16 Single Ended (HDAS-16) 8 Differential (HDAS-8)	Pulse Width: 40 nsec. ≤ t _W ≤ EOC	
Voltage Ranges ² , unipolar bipolar.....	0 to +10mV to 0 to +10V ±10mV to ±10V	1 LS TTL load	
Input Gain Equation.....	G=1 + $\frac{20K}{RG}$	1 LS TTL load	
Common Mode Range.....	±11V min.	1 LS TTL load	
Input Resistance.....	100 megohms	POWER REQUIREMENT.....	+15VDC ± 0.5V @ 67 mA max. -15VDC ± 0.5V @ 71 mA max. +5VDC ± 0.25V @ 155 mA max.
Gain Equation Error.....	0.1% max.		
Input Bias Current.....	200pA max.		
Bias Current Tempco.....	Doubles every 10°C		
Input Offset Current.....	50pA max.		
Offset Current Tempco.....	Doubles every 10°C		
Input Offset Voltage.....	8mV typ., 27 mV max.		
Offset Voltage Tempco.....	20μV/°C + (10μV/°C×G)		
Voltage Noise (RMS)			
G=1	150μV RTI ³		
G=1000	1.62μV RTI ³		
Input Capacitance, OFF channel.....	10pF		
ON channel	100pF (HDAS-16) 50pF (HDAS-8)		
ACCURACY		PHYSICAL ENVIRONMENTAL	
Resolution.....	12 Bits	Operating Temperature Range.....	0°C to +70°C (MC) -25°C to +85°C (MR) -55°C to +125°C (MM)
System Error.....	±0.025% of FSR* max. (±1 LSB)	Storage Temperature Range.....	-55°C to +150°C
Nonlinearity.....	±½LSB max.	Package Size, max.....	2.33 × 1.42 × .3 inches (36.07 × 59.18 × 8.89 mm)
Differential Nonlinearity.....	±½LSB max.	Package Type.....	62 pin, hermetically sealed
Gain Error.....	Adj. to zero	Pins.....	Kovar
Offset Error.....	Adj. to zero	Weight.....	1.4 oz. (40 g)
Temp. Coeff. of Gain.....	±10ppm/°C typ.. ±30ppm/°C max.		
Temp. Coeff. of Offset.....	±7ppm/°C of FSR max. ±3ppm/°C of FSR max.		
Diff. Linearity Tempco.....	82 db @ 10 KHz		
CMRR(Gain=1).....	110 db @ 60 Hz		
CMRR(Gain=1000).....	Guaranteed over operating temp range		
Monotonicity.....			
Power Supply Rejection.....	.01%/%		
DYNAMIC CHARACTERISTICS		NOTES:	
Throughput Rate.....	50 kHz min.	1. ±20V in power off condition	
Acquisition Time.....	9μsec typ. 10μsec max.	2. Selectable with proper gain range.	
Conversion Time.....	9μsec. typ. 10μsec. max.	3. RTI - Referred to Input	
Aperture Delay Time.....	100nsec.	4. FSR - Full Scale Range 10V for 0 to +10V input, 5V for ±2.5V input.	
Sample-Hold Droop.....	1 μV/μsec.	5. All outputs are LSTTL (low power Schottky) Vout ("0") ≤ 0.4V Vout ("1") ≥ 2.7V	
Feedthrough (1 KHz).....	.01% max.	6. All inputs are LSTTL Vin ("0") < 0.8V Vin ("1") ≥ 2.0V	
Channel Crosstalk (MUX).....	-80 dB at 1 kHz		
DIGITAL OUTPUTS*		ORDERING INFORMATION	
Parallel Data Out.....	12 parallel lines of buffered three-state output data. Drives 5 TTL loads.	MODEL	OP. TEMP. RANGE
Coding.....	Straight binary. Offset binary	HDAS-16MC	0°C to 70°C
Mux Address Out.....	Buffered output of address register. Drives 5 TTL loads.	HDAS-16MR	-25°C to +85°C
EOC (Status).....	Drives 5 TTL loads.	HDAS-16MM	-55°C to +125°C
		HDAS-8MC	0°C to 70°C
		HDAS-8MR	-25°C to +85°C
		HDAS-8MM	-55°C to +125°C
Receptacle for PC board mounting can be ordered through AMP Incorporated, #3-331272-4 (component lead spring socket) 62 required		Evaluation socket, Datel P/N 58-6322-1 includes PC board with offset and gain potentiometers, bifurcated terminals for electrical connections.	
Trimming Potentiometer: TP20K (20 K ohms)		For high reliability versions of the HDAS, contact factory.	
THESE MODELS ARE COVERED BY GSA CONTRACT			

PIN CONNECTIONS

PIN NO.	HDAS-16	HDAS-8
1	CH3 IN	CH3 HI IN
2	CH2 IN	CH2 HI IN
3	CH1 IN	CH1 HI IN
4	CHO IN	CHO HI IN
5	MUX ENABLE	*
6	R DELAY	*
7	EOC	*
8	STROBE	*
9	A8	*
10	A4 MUX	*
11	A4 ADDRESS	*
12	A2 OUT	*
13	A1	*
14	RA8 MUX	*
15	RA4 ADDRESS	*
16	RA2 IN	*
17	RA1	*
18	DIGITAL COM	*
19	+5VDC	*
20	LOAD ENABLE	*
21	CLEAR ENABLE	*
22	ENABLE (Bits 9-12)	*
23	BIT 12 OUT (LSB)	*
24	BIT 11 OUT	*
25	BIT 10 OUT	*
26	BIT 9 OUT	*
27	ENABLE (Bits 5-8)	*
28	BIT 8 OUT	*
29	BIT 7 OUT	*
30	BIT 6 OUT	*
31	BIT 5 OUT	*
32	ENABLE (Bits 1-4)	*
33	BIT 4 OUT	*
34	BIT 3 OUT	*
35	BIT 2 OUT	*
36	BIT 1 OUT (MSB)	*
37	GAIN ADJ	*
38	OFFSET ADJ	*
39	BIPOLAR INPUT	*
40	SAMPLE/HOLD OUT	*
41	+10V OUT	*
42	ANALOG SIGNAL COM	*
43	ANALOG POWER COM	*
44	+15 VDC	*
45	-15 VDC	*
46	C HOLD HI	*
47	C HOLD LO	*
48	R GAIN LO	*
49	R GAIN HI	*
50	AMP IN HI	*
51	AMP IN LO	*
52	CH15 IN	CH7 LO IN
53	CH14 IN	CH6 LO IN
54	CH13 IN	CH5 LO IN
55	CH12 IN	CH4 LO IN
56	CH11 IN	CH3 LO IN
57	CH10 IN	CH2 LO IN
58	CH9 IN	CH1 LO IN
59	CH8 IN	CH0 LO IN
60	CH7 IN	CH7 HI IN
61	CH6 IN	CH6 HI IN
62	CH5 IN	CH5 HI IN
	CH4 IN	CH4 HI IN
	*Same as HDAS-16	

TABLE 1 DESCRIPTION OF PIN FUNCTIONS

FUNCTION	LOGIC STATE	DESCRIPTION
DIGITAL INPUTS		
STROBE	1 to 0	Initiates acquisition and conversion of analog signal
LOAD	0	Random Address Mode
EOC	1	Initiated on falling edge of STROBE Sequential Address Mode
CLEAR	0	Allows next STROBE pulse to reset MUX ADDRESS to CHO overriding LOAD command
MUX ENABLE	0	Disables internal MUX
MUX ADDRESS IN	1	Enables internal MUX
		Selects channel for Random Address Mode 8.4.2.1 natural binary coding
DIGITAL OUTPUTS		
EOC	0	End of Conversion (STATUS)
	1	Conversion complete
ENABLE (1-4)	0	Enables three-state outputs Bits 1-4
	1	Disables three-state outputs Bits 1-4
ENABLE (5-8)	0	Enables three-state outputs Bits 5-8
	1	Disables three-state outputs Bits 5-8
ENABLE (9-12)	0	Enables three-state outputs Bits 9-12
	1	Disables three-state outputs Bits 9-12
MUX ADDRESS OUT		Output of MUX Address Register 8.4.2.1 natural binary coding
ANALOG INPUTS		
Channel Inputs		Limit voltage to ±20 V beyond power supplies Ex -if power supplies ON (±15V) maximum input voltage is ±35 V. If power supplies OFF 0 V, maximum input voltage is ±20 V For unipolar operation, connect to PIN 39 S H OUT. For bipolar operation, connect to PIN 40 -10V OUT
Bipolar Input		
ANALOG OUTPUTS		
S H OUT		Sample Hold Output
-10V OUT		Buffered -10 V reference output
ADJUSTMENT PINS		
ANG SIG COM		Low level analog signal return
GAIN ADJ		External gain adjustment, see calibration instructions
OFFSET ADJ		External offset adjustment, see calibration instructions
R GAIN		Optional gain selection point. Factory adjusted for G = 1 when left open
C HOLD		Optional hold capacitor connection
R DELAY		Optional acquisition time adjustment when connected to +5V factory adjusted for 9 nS

TECHNICAL NOTES

- Input channels are protected to 20 V beyond power supplies. All digital output pins have one second short circuit protection and CHOLD has a ten second short circuit protection.
- To increase acquisition time allotment, (time for the multiplexer, instrumentation amplifier and sample-hold to settle out) connect a resistor from RDELAY (Pin 6) to +5 V (Pin 18). Refer to Table 2 for delay times and resistor values.
- An external hold capacitor can be connected between CHOLD HI and CHOLD LO. The addition of this capacitor will improve the sample-hold droop rate especially at high operating temperature ranges. It is recommended that polypropylene or teflon capacitors be used for best results.
- The HDAS has a self starting circuit for free running sequential operation. If, however, in a power up condition the supply voltage slew rate is less than 3V usec the free running state may not be initialized. By applying a negative pulse to the STROBE, this condition will be eliminated.
- All digital inputs must be stable 50nsec before and 50nsec after high to low transition of STROBE.
- For UNIPOLAR operation connect BIPOLAR IN (Pin 38) to S H out (Pin 39). For BIPOLAR operation connect BIPOLAR IN (Pin 38) to +10V OUT (Pin 40).
- If HDAS reference (+10V OUT) is used for external circuitry source current should be limited to 1mA.

TABLE 2 INPUT RANGE PARAMETERS (Typical)

INPUT RANGE	GAIN	RGAIN (Ω)	AMPLIFIER SETTLING TIME	RDELAY (Ω)	THROUGHPUT	SYSTEM ACCURACY
$\pm 10V$	1	NONE	9 μ sec.	NONE	55.5 KHz	0.009%
$\pm 5V$	2	20 0K	9 μ sec.	NONE	55.5 KHz	0.009%
$\pm 2.5V$	4	6.667K	9 μ sec	NONE	55.5 KHz	0.009%
$\pm 1V$	10	2.222K	9 μ sec	NONE	55.5 KHz	0.009%
$\pm 200mV$	50	408.2	16 μ sec.	7K	40.0 KHz	0.010%
$\pm 100mV$	100	202.0	30 μ sec	21K	25.6 KHz	0.011%
$\pm 50mV$	200	100.5	60 μ sec	51K	14.5 KHz	0.016%
$\pm 20mV$	500	40.08	144 μ sec.	135K	6.5 KHz	0.035%
$\pm 10mV$	1000	20.02	288 μ sec.	279K*	3.3 KHz	0.069%

*This value exceeds the maximum recommended for use over military temperature ranges

NOTES:

$$RGAIN (\Omega) = \frac{20,000}{(GAIN-1)} \quad RDELAY (\Omega) = \frac{\text{Amp Setting time}}{10^{-9}} - 9K$$

TABLE 3 CALIBRATION TABLE

UNIPOLAR RANGE	ADJUST	INPUT VOLTAGE
0 TO $\pm 5V$	ZERO	+0.6 mV
	GAIN	+4.9982V
0 TO $\pm 10V$	ZERO	+1.2 mV
	GAIN	+9.9963V
BIPOLAR RANGE		
$\pm 2.5V$	OFFSET	-2.4994V
	GAIN	+2.4982V
$\pm 5V$	OFFSET	-4.9988V
	GAIN	+4.9963V
$\pm 10V$	OFFSET	-9.9976V
	GAIN	+9.9927V

CALIBRATION PROCEDURES

- A) Offset and gain adjustments may be made by connecting two 20K trim potentiometers as shown in Figure 1.
- B) Connect a precision voltage source to pin 4 (CHO). If the HDAS-8 is used, connect pin 58 (CH 0 LO) to analog ground. Ground pin 20 (CLEAR) and momentarily short pin 8 (STROBE). Trigger the A/D by connecting pin 7 (EOC) to pin 8 (STROBE). Select proper value for RGAIN and RDELAY by referring to Table 2.
- C) Adjust the precision voltage source to the value shown in the Calibration Table for the unipolar zero adjustment (ZERO + $\frac{1}{2}$ LSB) or the bipolar offset adjustment (-FS + $\frac{1}{2}$ LSB). Adjust the offset trim potentiometer so that the output code flickers equally between 0000 0000 0000 and 0000 0000 0001.
- D) Change the output of the precision voltage source to the value shown in the Calibration Table for the unipolar or bipolar gain adjustment (+FS - 1 $\frac{1}{2}$ LSB). Adjust the gain trim potentiometer so that the output flickers equally between 1111 1111 1110 and 1111 1111 1111.

FIG 1 EXTERNAL ADJ.

TABLE 4 OUTPUT CODING

UNIPOLAR	STRAIGHT BINARY
0 to $\pm 10V$	0 to $\pm 5V$
+FS-1 LSB	+9.9976
$\pm \frac{1}{2}FS$	+4.9988
$\pm \frac{1}{4}FS$	+2.5000
$\pm 1 LSB$	0.0012
ZERO	0.0000
$\pm FS$	0.0000

BIPOLAR	OFFSET BINARY*
$\pm 10V$	$\pm 5V$
+FS-1 LSB	+9.9951
$\pm \frac{1}{4}FS$	+5.0000
$\pm 1 LSB$	+0.0049
ZERO	0.0000
$\pm FS$	-10.0000

*For 2's complement - add inverter to MSB line.

TABLE 5 MUX CHANNEL ADDRESSING

MUX ADDRESS					ON CHANNEL
PIN				MUX ENAB	
9	10	11	12	5	
RA8	RA4	RA2	RA1	MUX ENAB	
X	X	X	X	0	NONE
0	0	0	0	1	0
0	0	0	1	1	1
0	0	1	0	1	2
0	0	1	1	1	3
C	1	0	0	1	4
0	1	0	1	1	5
0	1	1	0	1	6
U	1	1	1	1	7
1	0	0	0	1	8
1	0	0	1	1	9
1	0	1	0	1	10
1	0	1	1	1	11
1	1	0	0	1	12
1	1	0	1	1	13
1	1	1	0	1	14
1	1	1	1	1	15

HDAS-8
(3 BIT ADDRESS)

HDAS-16
(4 BIT ADDRESS)

MULTIPLEXER ADDRESSING

Channel Selection

The HDAS is capable of two modes of addressing the multiplexer.

RANDOM ADDRESS

Set Pin 19 (LOAD) to logic "0". The next falling edge of STROBE will load the MUX CHANNEL ADDRESS present on Pin 13 to Pin 16. Address inputs must be stable 50 nsec before and after falling edge of STROBE pulse.

FREE RUNNING SEQUENTIAL ADDRESS

Set Pin 19 (LOAD) and Pin 20 (CLEAR) to logic "1" or leave open. Connect Pin 7 (EOC) to Pin 8 (STROBE). The falling edge of EOC will increment channel address. This means that when the EOC is low, the digital output data is valid for the previous channel (CHn - 1) than that channel indicated on MUX ADDRESS OUTPUT. The HDAS will continually scan all 16 channels.

example

CH 4 has been addressed and a conversion takes place. The EOC goes low and that Channel's data becomes valid but MUX ADDRESS CODE is now CH5.

TRIGGERED SEQUENTIAL ADDRESS

Set Pin 19 (LOAD) and Pin 20 (CLEAR) to logic "1" or leave open. Apply a falling edge trigger pulse to Pin 8 (STROBE). This negative transition causes the contents of the address counter to be incremented by one followed by an A/D conversion in 9 μ sec.

FIG. 2 HDAS TIMING DIAGRAM

FIG. 3 MULTIPLEXER EQUIVALENT CIRCUIT

INPUT VOLTAGE PROTECTION

As shown in Fig. 3, the multiplexer has reversed biased diodes which protect the input channels from being damaged by overvoltage signals. The HDAS input channels are protected up to 20 V beyond the supplies and can be increased by adding series resistors (R_i) to each channel. This input resistor must limit the current flowing through the protection diodes to 10 mA.

The value of R_i for a specific voltage protection range (V_p) can be calculated by the following formula:

$$V_p = (R_{signal} + R_i + R_{on}) (10 \text{ mA})$$

where $R_{on} = 2K$

NOTE: Increased input series resistance will increase multiplexer settling time.

FIG. 4 LOW LEVEL INPUTS

Remote monitoring of low level signals can be difficult, especially when analog signals pass through an environment with high levels of electrical noise. One solution is to use an instrumentation amplifier to extract the common mode voltage and amplify the voltage difference. The HDAS-8, an eight channel differential input system,

can reject common-mode noise and allow amplification up to a gain of 1000. Direct connections to thermocouples, transducers, strain gages and RTD can be made through shielded twisted pairs. A differential RC filter may be used to attenuate normal mode noise.

FIG. 5 32 CHANNEL SINGLE ENDED DATA ACQUISITION SYSTEM

FIG. 6 16 CHANNEL DIFFERENTIAL DATA ACQUISITION SYSTEM

MULTIPLEXER EXPANSION

Fig. 5 shows the interconnection scheme for expanding the multiplexer channel capacity of the HDAS-16 from 16 channels single ended to 32 channels. Fig. 6 shows a

similar scheme to expand the HDAS-16 to 16 differential channels.

FIG. 7 SIMPLE CONNECTION DIAGRAM

NOTES:

- 1 For HDAS-16, tie PIN 50 to "signal source common" if possible. Otherwise tie PIN 50 to PIN 41 (ANG SIG COM)
- 2 BIPOLAR connection yields ± 10 V range. UNIPOLAR connection yields 0 to ± 10 V range. Other ranges are created by selecting appropriate value of Rg
- 3 DIG COM, ANG PWR COM and ANG SIG COM are internally connected

FIG. 8 PROCESSOR INTERFACE

SDC-19100 MONOBRID® SERIES*

DDC
ILC DATA DEVICE CORPORATION

10, 12 AND 14 BIT INDUSTRIAL S/D AND R/D CONVERTER

FEATURES

- LOW COST
- FAST TRACKING
- 3-STATE LATCHED OUTPUTS
- VELOCITY OUTPUT
- RESOLUTION/ACCURACY
 - 10 BIT/±21 MINUTES
 - 12 BIT/±8.5 MINUTES
 - 14 BIT/±5.3 MINUTES**
- 1 LSB REPEATABILITY
- DIRECTION AND COUNT OUTPUTS FOR INCREMENTAL APPLICATIONS

DESCRIPTION

The SDC-19100 Series hybrid industrial converters are available in 10, 12 or 14 bit resolution with accuracies of ±21 min, ±8.5 min and ±5.3 min respectively. Repeatability is 1 LSB for all versions. Velocity and direction outputs are standard features of these converters.

These units are available in low, mid and high frequency ranges, with input options for synchro, resolver or direct inputs.

The SDC-19100 Series converters are a low cost, low profile synchro or resolver to digital tracking devices. Because of a unique control transformer algorithm, these converters

provide an inherently higher accuracy and jitter free output. Through the use of a type II tracking loop these converters do not exhibit velocity lag up to the specified tracking rates (Figure 1). In addition, the output data is always fresh and continuously available. Each unit is fully factory trimmed and requires no field adjustments or calibration.

APPLICATIONS

The SDC-19100 Series converters are designed to meet the requirements of the full range of industrial and commercial applications, including control systems, radar antenna position information, CNC machine tooling and robot axis control.

Note: Monobrid® is a registered trademark of ILC Data Device Corporation.

* Patented

**Consult factory for higher accuracy.

FIGURE 1. BLOCK DIAGRAM

SPECIFICATIONS

Apply over temperature range, power supply range, reference frequency and amplitude range, $\pm 10\%$ signal amplitude variation, and up to 10% harmonic distortion in the reference.

PARAMETER	UNITS	VALUE		
SDC-19100 Series		1910X	1912X	1914X
RESOLUTION	bits	10	12	14
ACCURACY	min	± 21	± 8.5	± 5.3
SIGNAL AND REFERENCE INPUT				
Carrier Frequency Range				
Low Range	kHz	.047 to 1	.047 to 1	.047 to 1
Mid Range	kHz	.36 to 22	.36 to 22	.36 to 11
High Range	kHz	.36 to 22	.36 to 22	.6 to 11
REFERENCE INPUT CHARACTERISTICS				
Voltage Range	V rms	4 to 50 (26 nom)	20 to 150 (115 nom)	
Input Impedance				
Single Ended	Ω	50k min	300k min	
Differential	Ω	100k min	600k min	
Common Mode Range (DC common mode plus recurrent AC peak)	V	60 max	300 max	
SIGNAL INPUT CHARACTERISTICS				
(Voltage options and minimum input impedance balanced)				
Synchro		90V L-L	11.8V L-L	
Z_{in} (L-L)	k Ω	160	20	
Z_{in} Each (L-GND)	k Ω	100	13	
Resolver			11.8V L-L	
Z_{in} Singled Ended	k Ω		27	
Z_{in} Differential	k Ω		54	
Z_{in} Each (L-GND)	k Ω		27	
Direct (2.0V L-L)				
Input Signal Type				
Sin/Cos Voltage Range				
Maximum Voltage Without Damage				
Input Impedance				
DIGITAL INPUT/OUTPUT				
Logic type				TTL/CMOS compatible, depending on logic supply voltage
Inputs				$Z_{in} \geq 25 \text{ k}\Omega$ pullup resistor to V_L
Inhibit (INH)				Logic "0" inhibits
Enable Bits 1 to 6 ENM				
Enable Bits 7 to 14 ENL				
7 to 12 ENL				{ Logic "0" enables
7 to 10 ENL				{ Logic "1" high impedance
S				Logic "0" for use as CT
Output				
Parallel Data				10, 12 or 14 parallel lines; natural binary angle, positive logic
Count (CB)				0.7 to 2.0 μsec positive pulse; leading edge initiates counter update
Direction (U)				Logic high when counting up and logic low when counting down
Drive capability	bits			1 std TTL load, 1.6 mA at 0.4V max
ANALOG OUTPUTS				
Internal DC reference (V)	mV	+15 VDC/2 \approx 7.5V nom		
AC Error (e)		10 mV rms per LSB of error (14 bits)		
Filtered DC Error Voltage (E)		12.5 mV rms per LSB of error (10 and 12 bits)		
		-1 VDC per +1 LSB of error (± 3 LSB range) 14 bit unit		
		-1.25VDC per +1 LSB of error (± 3 LSB range) 10 and 12 bit units.		
POWER SUPPLY CHARACTERISTICS				
Nominal Voltage	V	+15V Supply	Logic Supply	
Voltage Range	V	+11 to +16.5	+4.5 to +15	
Maximum Voltage Without Damage	V	+18	+18	
Current or Impedance		15 mA max	$Z_{in} = 5 \text{ k}\Omega$ min	
TEMPERATURE RANGES				
Operating	$^{\circ}\text{C}$	0 to +70		
-30X	$^{\circ}\text{C}$	-30 to +105		
-10X	$^{\circ}\text{C}$	-30 to +105		
Storage	$^{\circ}\text{C}$			
PHYSICAL CHARACTERISTICS				
Size	in	2.1 x 2.1 x 0.2 (53 x 53 x 5 mm)	see mechanical outline	
Weight	oz	0.7 (20g)		

TECHNICAL INFORMATION

INTRODUCTION

The circuit shown in the SDC-19100 block diagram, Figure 1, consists of three main parts: the signal input option; a feedback loop whose elements are the control transformer, demodulator error processor, and up-down counter; and digital interface circuitry including various latches and buffers.

The input options accept a synchro or resolver input and produce a resolver type output for the control transformer. The first two options, called solid state synchro and resolver input, accept synchro and resolver signal inputs directly, and provide signal isolation internally. The third option is a direct input designed to operate with a 2V L-L input, which allows for the use of a lower reference voltage. Since it does not have an input scaling network it is inherently more accurate.

All input options are DC coupled with broadband characteristics up to the specified frequencies.

In a synchro or resolver, shaft angle data is transmitted as the ratio of carrier amplitudes across the terminals. The internal converter operates with signals in resolver format, $\sin \theta \cos \omega t$ and $\cos \theta \cos \omega t$. Synchro signals are of the form $\sin \theta \cos \omega t$, $\sin(\theta + 120^\circ) \cos \omega t$, and $\sin(\theta + 240^\circ) \cos \omega t$. The diagrams below show synchro and resolver signals as a function of the angle θ .

The feedback loop produces a digital angle Φ which tracks the analog input angle θ to within the specified accuracy of the converter. The control transformer performs the following trigonometric computation:

$$\sin(\theta - \Phi) = \sin \theta \cos \Phi - \cos \theta \sin \Phi$$

where θ is the angle representing the synchro or resolver shaft position, and Φ is the digital angle contained in the up-down counter in the converter. The tracking process consists of continually adjusting Φ to make $(\theta - \Phi) \rightarrow 0$, so that Φ will represent the shaft position θ .

Standard Synchro Control Transmitter (CX) Outputs as a Function of CCW Rotation From Electrical Zero (EZ).

The output of the demodulator is an analog DC level proportional to $\sin(\theta - \Phi)$. The error processor integrates this $\sin(\theta - \Phi)$ error signal, and the output of the integrator is used to control the frequency of a voltage controlled oscillator "clock" pulses which are accumulated by the up-down counter. The up-down counter is functionally an incremental integrator. Therefore there are two stages of integration, making the converter a Type II tracking servo. In a Type II servo, the voltage controlled oscillator always settles to a counting rate which makes $d\Phi/dt$ equal to $d\theta/dt$ without lag. The output data will always be fresh and available as long as the maximum tracking rate of the converter is not exceeded.

The digital interface circuitry has three main functions: to latch the output bits during an Inhibit command so that stable data can be read out, to furnish both parallel and 3-state data formats, and to act as a buffer between the internal CMOS logic and the external logic level.

Applying an Inhibit command will lock the data in the transparent latch without interfering with the continuous tracking of the feedback loop. This is a new feature, since S/D and R/D converters usually lock the up-down counter while an Inhibit is applied. In the SDC-19100 Series Monobrids, therefore, the digital angle Φ is always updated and the Inhibit can be applied for an arbitrary amount of time. The Inhibit transparent latch and the $0.2 \mu s$ delay are also parts of the Inhibit circuitry, whose detailed operation is described in the Logic Output/Input Section.

When testing or evaluating the converter, it is advisable to limit the power supply currents as follows:

+15V Supply Limit at 20 mA.

Logic Supply V_L at 2 mA + Digital Load at Logic 1.

Analog circuits inside the SDC-19100 module are referenced to an internal DC reference level V which rides at $+7.5$ nominal with respect to the external ground (GND). V should not be connected to the external ground.

SOLID STATE BUFFER INPUTS

The solid state signal and reference inputs are true differential inputs with high AC and DC common mode rejection,

Standard Resolver Control Transmitter (RX) Outputs as a Function of CCW Rotation From Electrical Zero (EZ) With R2-R4 Excited.

SYNCHRO AND RESOLVER SIGNALS

so most applications will not require units with isolation transformers. Input impedance is maintained with power off. The recurrent AC peak + DC common mode voltage should not exceed the following values:

Input	Common Mode Maximum	Max Transient Peak Voltage
11.8V L-L	30V Peak	150V
26V L-L	60V Peak	150V
90V L-L	220V Peak	500V
115V Ref	300V Peak	1000V
26V Ref	60V Peak	200V

90V line-to-line systems may have voltage transients which exceed the 500V specification listed above.

Voltage transients are likely to occur whenever synchro voltages are switched on or off. For instance, a 1000V transient can be generated when the primary of a CX or TX driving a synchro or resolver input is opened.

DIRECT INPUT

Direct input units require a signal conditioner that provides a 2.0V rms nominal resolver type signal referenced to the internal DC reference V. This input option may be preferred in applications where the signal conditioner can be integrated with other components, as in many multiplexed systems.

LOGIC INPUT/OUTPUT

Logic outputs consist of parallel data bits and count (CB). All logic outputs are short-circuit proof to ground and to positive voltages as high as V_L . The CB output is a positive 0.7-2.0 μs pulse, and data changes about 0.2 μs after the leading edge of the pulse because of an internal delay (see Figure 1). Data is valid 0.5 μs after the leading edge of a CB. Angle is determined by adding bits in the 1 state.

The parallel digital outputs are gated to provide a 6 and a 4, 6 or 8 line byte, depending on the model for microprocessor bus interfacing. When the Enables for the gates are at logic 0, the gate outputs are at normal logic 1 or 0, depending on the bit state. When the Enables are at logic 1, the gate outputs are high impedance and the microprocessor sees an essentially open line. Outputs are valid 0.5 μs after an Enable is driven to logic 0. For 10, 12 or 14 bit parallel output operation when the 3-state feature is not used, the Enable lines should be tied to logic 0.

The Inhibit (INH) logic input locks the transparent latch so that the bits will remain stable while data is being transferred (see Figure 1). The output is stable 0.5 μs after the Inhibit is driven to logic 0. A logic 0 at the T input locks the latch, and a logic 1 allows the bits to change. The purpose of the INH transparent latch is to prevent the transmission of invalid data when there is an overlap between the CB and INH. While the counter is not being updated the CB is at logic 0 and the INH latch is trans-

parent. When the CB goes to logic 1 the INH latch is locked. If a CB occurs after an INH has been applied, the latch will remain locked and its data cannot change until the CB returns to logic 0. If an INH is applied during a CB pulse, the latch will not lock until the CB pulse is over. The purpose of the 0.2 μs delay is to prevent a race condition between the CB and the INH in which the up-down counter begins to change just as an INH is applied.

The Direction Output (U) is valid as shown in Figure 2. It is logic 1 for counting up and logic 0 for counting down. Logic level at the (U) pin is valid up thru 0.5 μs before and 0.1 μs after the leading edge of the (CB) pulse.

Since the SDC-19100 converters contain a CMOS device, standard CMOS handling procedures should be followed.

TIMING

Figure 2 Shows the timing waveforms of the converter. Whenever an input angle change occurs, the converter changes the digital angle in 1 LSB steps and generates a CB pulse. The output data change is initiated by the leading edge of the CB pulse, delayed by the 0.2 μs (nominal) delay. The output becomes stable in less than 0.5 μs even though the CB pulse may last longer. Inhibit commands do not affect the updating of the converter no matter how long they are applied. A simple method of interfacing to a computer is to (a) apply the Inhibit, (b) wait 0.5 μs , (c) transfer the data, and (d) release the Inhibit.

DYNAMIC PERFORMANCE

A Type II servo loop ($K_V = \infty$) and very high acceleration constants give these converters superior dynamic performance, as listed in the specifications. If the power supply voltages are not the +15VDC nominal values, the specified input rates for full accuracy will increase or decrease in proportion to the fractional change in voltage.

FIGURE 2. TIMING DIAGRAM

MODEL SELECTION/SPECIFICATION CHART												
Type	Freq. (Hz)	Signal Voltage (L-L)	Ref Voltage (V)	Tracking Rate (RPS)	Acc. for 1 LSB lag error °/sec ²	Settling Time for 179° Step to 1 LSB (ms)	K _a	Trans. Func. Breaks A	B	Velocity - RPS = ± Volts nom	Temp.* (°C)	Part No.
10 BIT RESOLUTION/±21 MINUTE ACCURACY SDC-1910X SERIES												
Synchro	47-1K	90	20-150	48	1400	350	4000	62	25	56=5	C	SDC 19103-301
Synchro	47-1K	90	20-150	48	1400	350	4000	62	25	56=5	M	SDC 19103-101
Synchro	360-22K	90	20-150	192	22000	90	62000	250	100	220=5	C	SDC 19101-301
Synchro	360-22K	90	20-150	192	22000	90	62000	250	100	220=5	M	SDC 19101-101
Synchro	360-22K	11.8	4-50	192	22000	90	62000	250	100	220=5	C	SDC 19100-301
Synchro	360-22K	11.8	4-50	192	22000	90	62000	250	100	220=5	M	SDC 19100-101
Resolver	360-22K	11.8	4-50	192	22000	90	62000	250	100	220=5	C	RDC 19105-301
Resolver	360-22K	11.8	4-50	192	22000	90	62000	250	100	220=5	M	RDC 19105-101
Resolver	360-22K	11.8	4-50	256	160000	30	460000	680	300	320=2.7	C	RDC 19106-301
Resolver	360-22K	11.8	4-50	256	160000	30	460000	680	300	320=2.7	M	RDC 19106-101
Direct	47-1K	2	4-50	48	1400	350	4000	62	25	56=5	C	XDC 19108-301
Direct	47-1K	2	4-50	48	1400	350	4000	62	25	56=5	M	XDC 19108-101
Direct	360-22K	2	4-50	192	22000	90	62000	250	100	220=5	C	XDC 19107-301
Direct	360-22K	2	4-50	192	22000	90	62000	250	100	220=5	M	XDC 19107-101
Direct	360-22K	2	4-50	256	160000	30	460000	680	300	320=2.7	C	XDC 19109-301
Direct	360-22K	2	4-50	256	160000	30	460000	680	300	320=2.7	M	XDC 19109-101
12 BIT RESOLUTION/±8.5 MINUTE ACCURACY SDC-1912X SERIES												
Synchro	47-1K	90	20-150	12	350	360	4000	62	25	14=5	C	SDC 19123-302
Synchro	47-1K	90	20-150	12	350	360	4000	62	25	14=5	M	SDC 19123-102
Synchro	360-22K	90	20-150	48	5500	90	62000	250	100	56=5	C	SDC 19121-302
Synchro	360-22K	90	20-150	48	5500	90	62000	250	100	56=5	M	SDC 19121-102
Synchro	360-22K	11.8	4-50	48	5500	90	62000	250	100	56=5	C	SDC 19120-302
Synchro	360-22K	11.8	4-50	48	5500	90	62000	250	100	56=5	M	SDC 19120-102
Resolver	360-22K	11.8	4-50	48	5500	90	62000	250	100	56=5	C	RDC 19125-302
Resolver	360-22K	11.8	4-50	48	5500	90	62000	250	100	56=5	M	RDC 19125-102
Resolver	360-22K	11.8	4-50	64	40000	60	460000	680	300	80=2.7	C	RDC 19126-302
Resolver	360-22K	11.8	4-50	64	40000	60	460000	680	300	80=2.7	M	RDC 19126-102
Direct	47-1K	2	4-50	12	350	360	4000	62	25	14=5	C	XDC 19128-302
Direct	47-1K	2	4-50	12	350	360	4000	62	25	14=5	M	XDC 19128-102
Direct	360-22K	2	4-50	48	5500	90	62000	250	100	56=5	C	XDC 19127-302
Direct	360-22K	2	4-50	48	5500	90	62000	250	100	56=5	M	XDC 19127-102
Direct	360-22K	2	4-50	64	40000	60	460000	680	300	80=2.7	C	XDC 19129-302
Direct	360-22K	2	4-50	64	40000	60	460000	680	300	80=2.7	M	XDC 19129-102
14 BIT RESOLUTION/±5.3 MINUTE ACCURACY SDC-1914X SERIES												
Synchro	47-1K	90	20-150	3	70	600	3000	56	25	3.2=5	C	SDC 19143-303
Synchro	47-1K	90	20-150	3	70	600	3000	56	25	3.2=5	M	SDC 19143-103
Synchro	360-22K	90	20-150	12	1100	150	50000	224	100	14=5	C	SDC 19141-303
Synchro	360-22K	90	20-150	12	1100	150	50000	224	100	14=5	M	SDC 19141-103
Synchro	360-22K	11.8	4-50	12	1100	150	50000	224	100	14=5	C	SDC 19140-303
Synchro	360-22K	11.8	4-50	12	1100	150	50000	224	100	14=5	M	SDC 19140-103
Resolver	360-22K	11.8	4-50	12	1100	150	50000	224	100	14=5	C	RDC 19145-303
Resolver	360-22K	11.8	4-50	12	1100	150	50000	224	100	14=5	M	RDC 19145-103
Resolver	600-22K	11.8	4-50	16	8100	90	370000	610	300	20=2.7	C	RDC 19146-303
Resolver	600-22K	11.8	4-50	16	8100	90	370000	610	300	20=2.7	M	RDC 19146-103
Direct	47-1K	2	4-50	3	70	600	3000	56	25	3.2=5	C	XDC 19148-303
Direct	47-1K	2	4-50	3	70	600	3000	56	25	3.2=5	M	XDC 19148-103
Direct	360-22K	2	4-50	12	1100	150	50000	224	100	14=5	C	XDC 19147-303
Direct	360-22K	2	4-50	12	1100	150	50000	224	100	14=5	M	XDC 19147-103
Direct	600-22K	2	4-50	16	8100	90	370000	610	300	20=2.7	C	XDC 19149-303
Direct	600-22K	2	4-50	16	8100	90	370000	610	300	20=2.7	M	XDC 19149-103

*C = 0°C to +70°C
M = -30°C to +105°C

As long as the maximum tracking rate is not exceeded, there will be no lag in the converter output. If a step input occurs, as is likely when the power is initially turned on, the response will be critically damped. The figure shows the response to a step input. After initial slewing at the maximum tracking rate of the converter, there is one overshoot which is inherent to a Type II servo. The overshoot settling to a final value is a function of the small signal settling time.

ANALOG OUTPUTS

The analog outputs are V, e, E, and VEL. V is an internal DC reference, +7.5 VDC nominal. The outputs e, E and VEL ride on the internal DC reference voltage V, and should be measured with respect to V. Outputs can swing ±5V when the voltage level of the +15V power supply is +15V. The output swing changes proportionally if the level is not a +15V.

RESPONSE TO A STEP INPUT

$$G = \frac{A^2 \left(\frac{S}{B} + 1 \right)}{S^2 \left(\frac{S}{10B} + 1 \right)}$$

NOTE: Values for A and B are found in the Model Selection/Specification Chart.

CONVERTER LOOP DYNAMICS

e is an AC error proportional to the error $(\theta - \phi)$ with 10 mV/LSB nominal for the 14 bit unit and 12.5 mV/LSB nominal for the 12 and 10 bit units.

E is a filtered DC voltage proportional to the error $(\theta - \phi)$ near the null point, with -1 VDC/+LSB of error for the 14 bit unit and -1.25 VDC/+LSB of error for the 12 and 10 bit units.

Velocity output (VEL) is a DC voltage proportional to angular velocity $d\theta/dt = d\phi/dt$. The output is positive for an increasing angle.

Maximum loading for each analog output is 1.0 mA. Outputs e, E, and VEL are not required for normal operation of the converter; V is used as internal DC reference with the direct input option.

ORDERING INFORMATION

SDC - 19100 - 000

Accy: 1 = ±21 min (10 bit unit only)
 2 = ±8.5 min (12 bit unit only)
 3 = ±5.3 min (14 bit unit only)

Reliability Grade: 0 = Standard

Temp. Range: 1 = -30°C to +105°C
 3 = 0°C to +70°C

Input: 0 = 11.8V, 400 Hz, Synchro, 26V Ref
 1 = 90V, 400 Hz, Synchro, 115V Ref
 3 = 90V, 60 Hz, Synchro, 115V Ref
 5 = 11.8V, 400 Hz, Resolver, 26V Ref
 6 = 11.8V, 2.4 KHz, Resolver, 26V Ref
 7 = 2.0V, 400 Hz, Direct, 26V Ref
 8 = 2.0V, 60 Hz, Direct, 26V Ref
 9 = 2.0V, 2.4 KHz, Direct, 26V Ref

Resolution: 0 = 10 bits
 2 = 12 bits
 4 = 14 bits

Family Code

Signal Input Type: SDC = Synchro
 RDC = Resolver
 XDC = Direct

The outputs e, E and VEL are not closely controlled or characterized. Consult factory for further information.

IN GENERAL

For applications where a square wave is more convenient than the conventional sine wave, the SDC-19100 Series converters are capable of operating with square waves.

When brushless resolvers are used as position transducers, it is recommended that the transmitter type be used because if a receiver resolver is used a decrease in accuracy will occur.

For users who desire a built-in-test (BIT) function to detect position error between the input and output, a simple detection circuit can be implemented with the AC error signal provided by the SDC-19100 converter. The schematic diagram for the BIT circuit is available from DDC.

MECHANICAL OUTLINE

Dimensions in inches (millimeters)

NOTES:

1. Pin material is bronze phosphor with solder plating.
2. Case material is glass filled Diallyl Phthalate per MIL-M-14, type SDC-F.
3. Pin S4 is present on resolver units, and omitted on synchro units.
4. Omit pins 11, 12, 13, 14 and 13, 14 for 10 bit units and 12 bit units respectively.
5. For the direct input option, pins S1 and S4 will be replaced by NC and S2 and S3 will be replaced by COS and SIN respectively.

*See model selection chart for available models.

APPENDIX B

A1-A4	AD521J INSTRUMENTATION AMPLIFIER
A5, A6	LM311 VOLTAGE COMPARATOR
U1	CD4050 HEX BUFFER
U2, U3, U4, U8	74LS14 HEX BUFFER
U5, U7, U25	74LS08 QUAD 2-INPUT AND GATE
U6	74LS74 DUAL POSITIVE-EDGE TRIG. FLIP-FLOP
U9	96LS02 DUAL ONE-SHOT
U10	74LS157 DATA SELECTOR
U11-U14	74LS164 SERIAL-IN, PARALLEL-OUT SHIFT REG.
U15-U18	75LS85 4-BIT MAGNITUDE COMPARATOR
U19-U24	74LS373 TRI-STATE TRANSPARENT LATCH
U26	74LS541 OCTAL TRI-STATE BUFFER
U27	74LS155 DECODER
U28	74LS367 BUFFER/INVERTER

NAVIGATION INTERFACE CARD SN: S01-A

U1, U2	74LS74 DUAL FLIP-FLOP
U3	74LS08 QUAD 2-INPUT AND GATE
U4, U6	74LS14 HEX SCHMITT TRIGGER
U5	74LS155 DECODER
U7, U8	74LS393 DUAL 4-BIT BINARY COUNTER
U9, U10	74LS541 OCTAL TRI-STATE BUFFER
U11	74LS365 TRI-STATE HEX BUFFER
X0-1	XO-12A 10 MHz CRYSTAL OSCILLATOR

PERIOD COUNTER CARD SN: S02-A

INSTR.	DATE
KELLY, JR.	3/15/74
ENG'D BY	ENGINES
SPEC'D BY	
E.P. APPROVED	
ENGD	SN-3A
DRAWING NO.	
D SN-3A	
SCALE UNLESS NOTED	
NAME	
SHEET 6 OF 7	

Naval Ocean Research & Development Activity
NSTL, Mississippi

A1	ANALOG DEVICES AD521J INSTRUMENTATION AMPLIFIER
A2	uA 741HM OPERATIONAL AMPLIFIER
A3	LM111 COMPARATOR
F1	FREQUENCY DEVICES 724H6B HI-PASS FILTER
F2	FREQUENCY DEVICES 722L6B LO-PASS FILTER
CR1	1N751 5.1V ZENER DIODE
CR2	1N751 5.1V ZENER DIODE

SIGNAL CONDITIONING CARD SN: S03-A

U1, U2
U3

96LS02 DUAL ONE-SHOT
74LS14 HEX SCHMITT TRIGGER

STATUS TERMINATION CARD SN: S04-A

A1-A8
HDAS-8
U1
U2
U3
U4
U5

AD521J INSTRUMENTATION AMPLIFIER
DATA ACQUISITION MODULE - DATEL
74LS541 OCTAL TRI-STATE BUFFER
DM96LS02 DUAL ONE-SHOT
74LS14 HEX SCHMITT TRIGGER
74LS32 QUAD 2-INPUT OR GATE
74LS74 DUAL FLIP-FLOP

METEOROLOGICAL DATA CARD SN: S05-A

8 7 6 5 4 3 2 1

REVISIONS		DATE	APPROVED
ZONE	LETTER	DESCRIPTION	

INSTRUMENT	DATE
DRAWHK KEINNICH	12 AUG 83
ENGR DGM R. MILES	3-83
APPROVED	
PROJECT	
ADAPS	
DESCRIPTION	
TAS S/D CONVERTER CARD	
SIZE	DRAWING NO.
D	SN-S06-A
SCALE UNLESS NOTED	NONE
REV	
SHEET 3 OF 7	

U1 74LS32 QUAD 2-INPUT OR GATE
U2 74LS14 HEX SCHMITT TRIGGER
U3 74LS365 TRI-STATE HEX BUFFER
SDC-19102-302 SYNCHRO/DIGITAL CONVERTER

TRUE AIR SPEED SYNCHRO/DIGITAL CONVERTER CARD SN: S06-A

8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

INSTR.	DATE
DRAWN BY B.BROWN	10AUG84
ENGR. DESGN. RTM/BB	2-83
APPROVED	
CHD. B.Brown	DRP 53
PROJECT	
ADAPS	MOTHERBOARD
SIZE	DRAWING NO.
D	SN-S07A
SCALE UNLESS NOTED: UGNE	
SHEET 1 OF 7	

INITIALS B.BROWN	DATE NOV 93	Naval Ocean Research & Development Activity	
INITIALS B.BROWN	DATE OCT02	NSTL, Mississippi	
APPROVED			
PROJECT ADAPS		DESCRIPTION DAT-ACQUS TION INTERFACE UNIT LA-DUT CONFIGURATION	
SIZE D		DRAWING NO. SN-SOB-A	REV.
SCALE UNLESS NOTED 1/2		Sheet 1 of 2	

8 7 6 5 4 3 2 1

INVESTIGATIONS				
ZONE	LT#	DESCRIPTION	BATE	APPROVED

D

D

1

ENCLOSURE: ZERO CORP ENCL NO. VIP170816-12-B, ALUM. ENCLOSURE
FRONT PANEL: SWITCHES & INDICATORS - OMRON, M2SA-7010 (INDICATOR); A35T-8040 (IND, SPLIT-SCR SW)
 A3SA-7040 (IND SW-PWR)
BACK PANEL: SEE DWG. # SN-508A

A

A

INIT	DATE	Naval Ocean Research & Development Activity NSTL, Mississippi		
BROWN B BROWN	Nov 83			
ENCL 2000 B BROWN	Nov 82			
APPROVED		PROJECT	ENCLOSURE DESCRIPTION	
		ADAPS	DATA ACQUISITION INTERFACE UNIT ENCLOSURE DESCRIPTION	
		SITE D	DRAWING NO. SN-S09-A	REV.
		SCALE UNLESS NOTED 1/2		
		SHEET 2 of 2		

		Naval Ocean Research & Development Activity	
DATE			
8-83	DRAWN B. BROWN	DESCRIPTION BACK PANEL P.C. BOARD	
	ENGR R. MILES	SIZE	DWG. NO.
		B	SN-S08A
			ADAPS

COMPUTER CONNECTOR
AMPHENOL 57-30500

DO ϕ 17
DO 1 16
DO 2 15
DO 3 14
DO 4 13
DO 5 12
DO 6 11
DO 7 10

PCTL 19
PFLG 44

PSTS 45
STI ϕ 47
GND 18
GND 24
DRN 43
GND 49

PUNCH CONNECTOR
DB - 25P

1
2
3
4 } DATA SIGNALS
5
6
7
8 PARITY BIT
9
10
11 PUNCH INSTRUCT
12 PUNCH READY
13
14
15
16
17
18
19
20 ERR 1
21 TAPE LOW
22
23
24
25 GND

Naval Ocean Research & Development Activity	
DATE AUG 83	DRAWN B. BROWN ENGR R. MILES
JUL 83	DESCRIPTION PAPER TAPE PUNCH INT-FCE CABLE SIZE DWG. NO. B SN-S09A PROJECT ADAPS

* LED INDICATORS LOCATED OFF-BOARD INSIDE OMRON COMPONENTS
U1-7405

DATE		Naval Ocean Research & Development Activity		
8-83	4-83	DRAWN B.BROWN	DESCRIPTION FRONT PANEL P.C. BOARD	ENGR B.BROWN
			SIZE B	DWG. NO. SN-S10A
				PROJECT ADAPS

U211195